

Legacy

Greg Bear

 For
Bertha Merriman

 A
pioneer who lived in a tougher time...

 With
love from a grandchild

Contents

PROLOGUE: JOURNEY YEAR 753

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

Table of Contents

[bookmark: _Toc392622357]PROLOGUE:
JOURNEY YEAR 753

 I
stood on the lip of the southern borehole, clutching a service line, and, for
the first time in my life, stared beyond the mass of Thistledown at the stars.
They spread through deep space as many and sharp as a cloud of crystal snow
blown against black onyx. The uncharted constellations spun with a stately
haste, betraying the asteroid's rotation around its long axis.

 The
worksuit performed its tasks silently, and for a time I seemed a point of
crystal myself, at the center of the crystal empyrean, at peace. I looked for
patterns in the stars, but before I could find any, my companion interrupted
me.

 “Olmy.”
She pulled herself carefully along the line and floated beside me.

 “Just
a moment,” I said.

 “We're
done here. Parties await us, Olmy. Celebrations and diversions ... but you're a
bonded man, aren't you?”

 I
shook my head, annoyed. “Hard to believe that something as huge as Thistledown
can shrink to nothing,” I said.

 Her
expression, surveying the stars, was half-worry, half-distaste. Kerria Ap Kane
had been my partner in Way Defense since basic, a good friend if not exactly a
soulmate. I had so few soulmates. Not even my bond...

 “Give
me a minute, Kerria.”

 “I
want to get back.” She shrugged. “All right. A minute. But why look outward?”

 Kerria
would never have understood. To her, the asteroid starship was all and
everything, a world of infinite social opportunities: work, friends, even dying
for Way Defense if it came to that. The stars were outside, “far south,” and
meant nothing; only the confined infinity of the Way aroused wonder in her soul.

 “It's
pretty,” she said flatly. “Do you think we'll ever get to Van Brugh?”

 Van
Brugh's star, still a hundred light-years distant, had been the original goal
of Thistledown. For most of the ship's population of Naderites—my family
included—it was the point of all our existences, a holy destination, and had
been for seven hundred years’ journey time.

 “Can
we see it from here, do you think?”

 “No,”
I said. “It's visible from midline this year.”

 “Too
bad,” Kerria said. She clucked her tongue restlessly.

 The
ten-kilometer-wide crater at Thistledown's southern pole had once deflected and
directed the pulses of the Beckmann drive motors. The motors had not been fired
in four centuries. I took one last look beyond the lip of the borehole, my eyes
tracking outward along the honeycombed curve of the dimple at the center of the
crater. Huge black many-limbed robots sat in the dimple around the lip of the
borehole, having arranged themselves for our inspection hours earlier.

 “All
right,” I said to the massed robots. “Go home.” I aimed the command transponder
and the machines backed away, hooks and claws grabbing the spinning slope,
returning to their duties on the asteroid's surface.

 We
turned and pulled ourselves along the line down the borehole, toward the
tuberider, an oblate grayness resting lightly against the dark rock and metal
wall. Beyond the tuberider lay the massive prime dock, a cylinder within the
borehole designed to counterrotate and allow easier access to cargo vehicles.
Tens of kilometers north glowed a small bright dot, the opening to the first
chamber. We climbed into the tuberider, pressurized the cramped cabin, and
collapsed our worksuits.

 Kerria
beamed a signal at the borehole mouth. Two massive shutters swung from the walls
and came together like black-lipped jaws, sealing this end of Thistledown and
blanking the stars.

 “All
clean and clear,” she said. “Agreed?”

 “All
clear and clean,” I said.

 “Do
the generals actually think the Jarts will get outside the Way and swing up our
backside?” Kerria asked cheerfully.

 “They
surprised us once,” I said. “They might do it again.”

 Kerria
gave me a dubious grin. “Shall I drop you off at the sixth chamber?” she asked,
lifting the vehicle away from the wall.

 “I
need to do some things in Thistledown City first.”

 “Ever
the mystery man,” Kerria said.

 She
had no idea.

 We
sped north down the tunnel. The kilometers to the end of the borehole passed
rapidly. The entrance to the first chamber yawned wide, and we flew into
brilliant tubelight.

 Fifty
kilometers in diameter and thirty deep, the first chamber seemed to my recent
interstellar perspective to be little more than the inside of a big, squat
drum. Its true size was emphasized by the slowness with which our tuberider
crossed to the borehole in the chamber's northern cap.

 Clouds
decked the chamber floor, twenty-five kilometers below. The atmosphere in the
chamber rose to a height of twenty kilometers, a sea of fluid lining the drum.
I saw a small storm gathering on the floor overhead. No storm could touch us at
the axis, riding as we were in almost perfect vacuum.

 The
first chamber was kept nearly deserted as a precaution against any breach of
the comparatively thin walls of the asteroid at the southern end.

 We
traveled down the middle of the tube light, a translucent pipe of glowing
plasma five kilometers wide and thirty long, generated at the chamber's
northern and southern caps. We could see rapid pulses of light from our
position along the axis, but on the chamber's floor, the tube presented a
steady, yellow-white glow, day and night. So it was in all of the first six
chambers.

 The
seventh chamber, of course, was different.

 The
borehole seemed a pinprick in the gray, gently curved wall of asteroid rock
ahead of us. “Shall I go manual and thread us in?” Kerria asked, grinning at
me.

 I
smiled back but gave no answer. She was good enough to do it. She had piloted
flawships and numerous other craft up and down the Way with expert ease.

 “I'd
rather relax,” she said, peeved by my silence. “You would refuse to be
impressed.” She folded her arms back behind her head. “Besides, it's been a
long day. I might miss.”

 “You
never miss,” I said.

 “Damn
right I don't.”

 Inspections
were mandated by Hexamon law twice yearly. Way Defense had upped that to four
times yearly, with special emphasis on sixth chamber security, inspection of
reserve batteries in the ship's cold outer walls, and maintenance of the
southern borehole and external monitors. This time, Kerria and I had drawn
inspection duty for the far south. We then had liberty for thirty days, and
Kerria thought herself lucky: The Way's twenty-fifth anniversary celebration
was just beginning.

 But
I had an unpleasant task ahead: betrayal, separation, putting an end to
connections I no longer believed in but was not willing to mock.

 The
cap loomed, filling our forward view, and the second borehole suddenly
swallowed us. Kilometers away, the opening to the second chamber city, Alexandria, made another brilliant dot against the
tunnel's unlighted blackness.

 “Elevator,
or shall I swoop down and drop you off somewhere?”

 “Elevator,”
I said.

 “My,”
Kerria said with a cluck. “Glum?”

 “You
sound like a chicken,” I said.

 “You've
never seen a live chicken. How can you be glum with so much liberty ahead?”

 “Even
so.”

 We
passed into the second chamber, the same size as the first, but filled with
Thistledown's oldest city. Alexandria covered two-thirds of the second chamber floor, thirty-one-hundred
square kilometers of glorious white and gold and bronze and green towers
arrayed in spirals and stepped ranks, walls of blunt-faced black and gold
cubes, ornately inscribed spheres rising from massive cradles themselves rich
with colors and populations. Between the city and the southern cap stretched a
blue-green “river,” a kilometer wide and several meters deep, flowing beneath
the graceful suspension bridges spaced at the floor's four quarters. In
Thistledown's original designs, the parks along the capside bank did not exist;
in their place had risen a “slosh” barrier one hundred meters higher than the
opposite shore to mitigate the effects of the ship's acceleration. But in the
early days of Thistledown's construction, that problem had been solved by the
inertial damping machinery in the sixth chamber. The same machinery, centuries
later, had allowed Konrad Korzenowski to contemplate creating the Way. The
chamber floor was flat, not banked; the park and the river formed bands of
green and blue around the chamber's southern end.

 Parks
and forests covered the open spaces between neighborhoods. In plots scattered
around the city, robots labored to finish structures destined to absorb the
slowly growing population. Thistledown was ever young.

 After
seven centuries, the asteroid's inhabitants numbered seventy-five million. She
had begun her voyage with five million.

 Kerria
clucked again and shook her head. We passed over Alexandria and into the third borehole. Near the
northern opening, she slowed the vehicle and sidled up against a raised
entrance. A transfer passage reached across to the door of the tuberider and I
disembarked. I waved to Kerria and stepped into the green and silver elevator.
The air smelled of moisture and people, the clean but unmistakably human
perfume of the city where I had lived two years of my youth.

 “See
you in a few days?” Kerria said, looking after me with some concern.

 “Yeah.”

 “Cheers!”

 I
leaned my head to one side and said good-bye to her.

 On
the way down, I told my uniform to become civilian, standard day dress style
one, mildly formal. I wanted to avoid attracting attention as a member of Way
Defense, not all that common in the Naderite community.

 The
elevator took nine minutes to reach the chamber floor. I stepped out and walked
down the short corridor into the chamber proper.

 I
crossed the Shahrazad bridge, listening to the whisper of the slender Fa River
and the wind-blown rustle of thousands of long red ribbons blowing from the
wires in the gentle breeze from the southern cap. Some neighborhood had chosen
this decoration for the bridge, this month; in another month it might be
crawling with tiny glowing robots.

 Thistledown City had been built in the first two centuries
after the starship's departure. With its chamber-spanning catenary cables,
reaching from cap to cap and hung with slender white buildings, it seemed to
dwarf Alexandria. It was obviously a Geshel showplace—and
yet, in the worst conflicts between Geshels and Naderites on the starship,
after the opening of the Way, many conservative and radical Naderites had been
forced to move from their homes in Alexandria to new quarters in Thistledown
City. There were still strong Naderite neighborhoods near the southern cap. New
construction was under way here as well, with arches being erected parallel to
the caps, the greatest planned to be ten kilometers long.

 A
short walk took me to the tall cylindrical building where I had spent my early
childhood. Through round hallways filled with sourceless illumination, my
shadow forming and dissolving in random arcs around me, I returned to our old
apartment.

 My
parents were away in Alexandria, to escape the celebrations—I had known that before coming here. I
entered the apartment and sealed the door, then turned to the memory plaques in
the living center.

 For
twenty-four years, I had kept one important secret, known to me and perhaps one
other—the man or woman or being who had placed the old friend in this
particular building, not anticipating that an inquisitive child might come upon
him, almost by accident. I had come here to check up on a friend who had died
before I was born, in his perfect hiding place, and make certain he was still
hidden and undisturbed.

 I—and
no more than that one other, I was convinced—knew the last resting place of the
great Konrad Korzenowski—the tomb not of his body but of what remained of his
personality after his assassination by radical Naderites.

 I
connected with the building's memory, used a mouse agent to bypass personal
sentries, as I had decades ago and at least once a year since, and dropped into
the encrypted memory store.

 Hello, I said.

 The
presence stirred. Even without a body, it seemed to smile. It was no longer
human, half its character having been destroyed, but it could still interact
and share warm memories. What remained of the great Korzenowski was vulnerably
friendly. All of its caution removed, all of its self-protections destroyed, it
could only be one thing—a giving and occasionally brilliant friend, ideal for a
lonely young child unsure of himself. I kept this secret for one reason:
damaged personalities could not be repaired, by Naderite law. If what remained
of Korzenowski were to be discovered, it would be erased completely.

 Hello, Olmy, it answered. How is the Way?

 An
hour later, I cabbed across the city to the mixed Geshel and Naderite “progressive”
neighborhoods, favored by students and Way Defense members. There, in my small
apartment, I linked with city memory, sent my planned locations for the next
few days to the corps commanders, and removed my mutable uniform for purely
civilian garb appropriate to the celebration: sky-blue pants, Earth-brown vest,
pale green jacket, and light boots.

 I
returned to the train station.

 As
I joined the throng waiting on the platform, I looked for familiar faces and
found none. Four years in service guarding against the Jarts on the extreme
frontiers of the Way, four billion kilometers north of Thistledown, had given
my Geshel acquaintances from university time to change not just partners and
philosophies, but body patterns as well. If any of my student friends were in
the crowd, I probably would not recognize them. I did not expect to find many
Way Defenders here.

 Except
for raccoon stripes of pale blue around my eyes, I was still physically the
same as I had been four years before. Arrogant, full of my own thoughts,
headstrong and sometimes insensitive, judged brilliant by many of my peers and
moody by many more—attractive to women in that strange way women are attracted
to those who might hurt them—the only child of the most mannered and gracious
of parents, praised frequently and punished seldom, I had reached my thirtieth
year convinced of my courage from a minimum of testing, yet even more convinced
there would be greater tests in store. I had abandoned the faith of my father
and, in truth, had never understood the faith of my mother.

 Thistledown,
immense as it was, did not seem capable of containing my ambition. I did not
think I was young, and certainly did not feel inexperienced. After all, I had
served four years in Way Defense. I had participated in what seemed at the time
to be important actions against the Jarts...

 Yet
now, caught up in crowds celebrating the silver anniversary of Thistledown's
wedding with the Way, I seemed an anonymous bubble in a flowing stream, smaller
than I had felt among the stars. What I was about to do dismayed me.

 Music
and pictures flowed over the largely Geshel crowd, narrative voices telling the
details we all knew, Naderites and Geshels alike, by heart. Twenty-five years
before, Korzenowski and his assistants had completed, connected, and opened the
Way. From my childhood, the Way had beckoned, the only place—if place it could be called—likely to
provide the tests I craved.

 “In the history of humankind, has there ever
been anything more audacious? Issuing from Thistledown's seventh chamber, the
inside (there is no ‘outside') of an endless immaterial pipe fifty kilometers
in diameter, smooth barren surface the color of newly-cast bronze, the Way is a
universe turned inside-out, threaded by an axial singularity called the
flaw...

 “And at regular intervals along the surface
of the Way, potential openings to other places and times, histories and
realities strung like beads...”

 My
parents—and most of my friends during my early youth—were devoted Naderites, of
that semi-orthodox persuasion known as Voyagers. They believed it was simple
destiny for humankind to have carved seven chambers out of the asteroid Juno,
attached Beckmann drive motors, and converted the huge planetesimal into a
starship, christened Thistledown. They believed—as did all but the extreme
Naderites—that it was right and just to transport millions across the vast
between the stars to settle fresh new worlds. Our family had lived for
centuries in Alexandria, in the second and third chambers; we had all been born on Thistledown.
We knew no other existence.

 They
simply did not believe in the creation of the Way. That, virtually all
Naderites agreed, had been an abomination of the Korzenowski and the overly
ambitious Geshels.

 By
releasing the bond between myself and the woman chosen for me in my youth at
Ripen, I would finally end my life as a Naderite.

 The
trains arrived with a flourish as sheets of red and white arced over the train
station. The crowd roared like a monstrous but happy animal, and pushed me
across the platform to the doors spread wide to receive us. I was lost in a sea
of faces smiling, grimacing, laughing, or just intent on keeping upright in the
jostle.

 We
packed into the trains so closely we could scarcely move. A young woman jammed
against me; she glanced up at me, face flushed, smiling happily but a little
scared. She wore Geshel fashion, but by the cut of her hair I saw she was from
a Naderite family: rebelling, cutting loose, joining the Geshel crowds on this
least holy of celebrations—perhaps not caring in the least what the celebration
was about.

 “What's
your name?” she asked, nibbling her lower lip, as if expecting some
rebuff.

 “Olmy,”
I said.

 “You're
lovely ... with the mask. Did you do it yourself?”

 I
smiled down at her. She was perhaps five years younger than I, years past
Ripen, an adult by any measure, Naderite or Geshel, but out of her place. She
rubbed against me in the jostle, half deliberate. I felt little attraction to
her, but some concern.

 “You're
going to see the Way? Visit Axis City?” I asked, bending to whisper in her
ear.

 “Yes!”
she answered, eyes dancing. “And you?”

 “Eventually.
Family meeting you there?”

 She
flushed crimson. “No,” she said.

 “Bond
meeting you there?”

 “No.”

 “I'd
think again,” I said. “Geshels can get pretty wild when they party. The Way
makes them drunk.”

 She
drew back, blinking. “It's my hair, isn't it?” she said, lips flicking down
suddenly. She fought to get away from me, pushing through the thick pack,
glancing over her shoulder resentfully.

 For
the young—and at thirty, in a culture where one could live to be centuries, I
could not think of myself as anything but very young—to be a Geshel was
infinitely more exciting than being a Naderite. We all lived within a miracle
of technology, and it seemed the soul of Thistledown had grown tired of
confinement. The Geshels, who embraced the most extreme technologies and
changes, offered the glamour of infinite adventure down the Way, contrasted
with the weary certainty of centuries more in space, traveling with Thistledown
in search of unknown planets around a single distant star.

 Truly,
we had outstripped the goals of our ancestors. To many of us, it seemed
irrational to cling to an outmoded philosophy.

 Yet
something tugged at me, a lost sense of comfort and certainty...

 The
train passed through the asteroid rock beneath Thistledown City, more news of the celebration projected
over the faces of the passengers. Stylized songs and histories flowed over and
around us:

 “For twenty-five years, the Way has beckoned
to pioneers, an infinite frontier, filled with inexhaustible mystery—and
danger. Though created by the citizens of Thistledown, even before it was
opened, the Way was parasitized by intelligences both violent and ingenious,
the Jarts. With the Jart influence now pushed back beyond the first two billion
kilometers of the Way, gates have been opened at a steady pace, and new worlds
discovered—”

 I
pressed through the crowd and left the train in the fourth chamber. The
open-air platform held only a few sightseers, mostly Naderites, fleeing to the
countryside of forests and waterways and deserts and mountains to escape the
celebration. But even here the sky that filled the cylindrical chamber flashed
with bright colors. The yellow-white tubelight that spanned the chamber's axis
had been transformed into a pulsing work of art.

 “They're
overstepping it,” grumbled an older Naderite man on the platform, dignified in
his gray and blue robes. His wife nodded agreement. Twenty kilometers above us,
the tubelight sparkled and glittered green and red. Snakelike lines of intense
white writhed within the glow.

 Forests
rose on all sides of the station and resort buildings. From the floor, the
chamber's immensity revealed itself with deceptive gradualness. For five
kilometers on each side, as one stared along a parallel to the flat gray walls
of asteroid rock and metal capping the cylinder, the landscape appeared flat,
as it might have seemed on Earth. But the cylinder's curve lofted the land into
a bridge that met high overhead, fifty kilometers away, lakes and forest and
mountains suspended in a haze of atmosphere, transected by the unusual gaiety
of the tubelight.

 In
the early days, the chambers had been called “squirrel cages"; though
immense, they were roughly of the same proportions. The entire ship spun around
its long axis, centrifugal force pressing things to the chamber floors with an
acceleration of six-tenths’ Earth's gravity.

 My
heart felt dull as lead. The station platform was just a few kilometers from
the Vishnu Forest, where my bond would be waiting for
me.

 I
walked, glad for the delay and the exercise.

 Uleysa
Ram Donnell stood alone by the outside rail beneath the pavilion where we had
once jointly celebrated our Ripen. We had been ten then. She leaned against the
wooden railing, backed by the giant trunks of redwood trees as old as
Thistledown, a small black figure on the deserted dance floor. The high white
dome shielded her from the rainbow flows of the tubelight. I walked up the
steps slowly, and she watched with arms folded, face going quickly from
pleasure at seeing me to concern. We had spent enough time together to prepare
for being man and wife; we knew each other well enough to sense moods.

 We
embraced under the high white pine dome. “You've been neglectful,” she said. “I've
missed you.” Uleysa was as tall as I and after we kissed, she regarded me at a
level, large black eyes steady and a little narrowed by lids drawn with
unspoken suspicion. Her face was lovely, clearly marked by intelligence and
concern, nose gently arced, chin rounded and slightly withdrawn.

 Our
bond was special to our parents. They hoped for a strong Naderite union leading
into city and perhaps even shipwide politics; her parents had spoken of our
becoming Hexamon representatives, joint administers, part of the resurgence in
Naderite leadership...

 “You've
changed,” Uleysa said. “Your postings—” For a moment I saw something like
little-girl panic in her eyes.

 I
said what I had to say, not proudly and not too quickly. My numbness grew into
a kind of shock.

 “Where
will you go?” she asked. “What will you do?”

 “Another
life,” I said.

 “Do
I bore you so much?”

 “You
have never bored me,” I said with
some anger. “The flaws are mine.”

 “Yes,”
she said, eyes slitted, teeth clenched. “I think they must be... all yours.”

 I
wanted to kiss her, to thank her for the time we had had, the growing up, but I
should have done that before I spoke. She pushed me away, held out her hands,
and shook her head quickly.

 I
walked from beneath that dome feeling at once miserable and free.

 Back
on still another crowded train to the sixth chamber, I simply felt empty.

 Uleysa
had not cried. I had not expected her to. She was strong and proud and would
have no difficulty finding another bond. But we both knew one thing: I had
betrayed her and the plans of our families.

 I
intended to sink myself wholeheartedly into the celebrations. Getting off the
train in the sixth chamber, standing in the Korzenowski Center with other celebrants waiting to be carried
by construction cars to the seventh, I watched patters of rain fall from thick
clouds onto the transparent roof.

 It
almost always rained in the sixth chamber. The carpets of machinery that
covered most of the chamber, transferring and shaping forces that were beyond
my own comprehension, created heat that needed to be drained away, and this
ancient method had proved best.

 I
thought of Uleysa's face, her narrowed eyes, and an unexpected stab of grief
hit me. My awareness of where I was, and who I was, curled inward like a
snail's horns. Implants did not stop me from having negative emotions ... And I
did not try to blank them. Uleysa had no affect controls. I deserved my own
share of suffering.

 Someone
touched me, and I thought for a moment I was blocking a line into the cars. But
the cars had not yet arrived. I turned and saw Yanosh Ap Kesler. “You look all
beaten up,” he said. “Without the bruises.”

 I
smiled grimly. “It's my own fault,” I said.

 He
wore around his neck the pictor then becoming fashionable, though he did not
speak in picts with me. Otherwise his dress was of the style called atonic,
mildly conservative, blue and beige midwaist, black leggings, charcoal gray
slippers, all fabrics flat, lacking image inlays.

 “Yes,
well, I've been trying to reach you for two days now.”

 “I've
been on duty,” I said. Yanosh was an old friend. We had met as youths at the Naderite Union College in Alexandria; I had performed favors, not too difficult,
that obscured some of his less discreet escapades. All in all he had been a
better judge of circumstance and character and had risen in his career much
more rapidly than I. But I was in no real mood for companionship, even
his.

 “That's
how I traced you. I convinced someone I needed to learn your whereabouts... desperately.”

 “Rank
hath its privileges,” I said.

 He
frowned and half twisted his upper body before turning to shoot back at me, “Stop
being so damned opaque. Where are you going?”

 “To
the seventh chamber.”

 “Axis City?”

 “Eventually.”

 “Join
me. No need to wait in line.”

 Four
months before, Yanosh had been elected as third administer for the seventh
chamber and the Way. He had come to this center of power and activity from a
background similar to mine. Son of devout Naderites, he had gravitated to the
Geshels shortly after the opening of the Way, as so many others had.

 We
all respected the philosophy of the Good Man, crusader and wary critic of the
technology that had brought on the Death, but that had been ten centuries
before.

 “More
privilege?” I asked.

 “Just
friendship,” Yanosh said.

 “You
haven't spoken to me in a year.”

 “You
haven't exactly made yourself accessible,” Yanosh said.

 “I
might prefer crowds now.”

 “It's
important,” Yanosh said. He took my arm. I hung back, but he tightened his
grip. Rather than be dragged, I relented and walked beside him. He palmed his
way through a security door and we walked down a chill hallway to a maintenance
shaft. Lights formed a line down a long, wide tunnel, vanishing north into
darkness.

 “What
could be so important?”

 “You
can listen to something incredible, as a favor,” Yanosh said. “And maybe I can
save your career.” He whistled and a small sleek cab with Nexus markings came
out of the shadows, floating a few centimeters above the gritty black
floor.

 “You're
being investigated by the Naderites,” Yanosh told me as the cab traversed the
tunnel in the wall between the sixth and seventh chambers.

 “Why?”
I asked, smiling ironically. “I'm in Way Defense. I've just cut myself off from
the last Naderite ritual in my life—”

 “I
know,” he said. “Poor Uleysa. If I were you, I'd have tried to convince her to
come with me. She's a fine woman.”

 “I
wouldn't do that to her,” I said, staring through the window at the flashing maintenance
lights. Lumbering dark robots moved aside to allow our quick passage. “She
tolerated my lapses. She didn't agree with them.”

 “Still,
she might have appreciated being tempted. Should I look her up and console her?”
Yanosh asked. “It's about time I found a family triad.”

 I
shrugged, but some tic of my expression amused him.

 “Much
as I need to renew my connections with the Voyagers now, I wouldn't be so rude,”
he said. “The Naderites are going to push for control of the Nexus in a few
weeks. They'll probably get it. The cost of pushing back the Jarts is drawing
grumbles even among the hardiest Geshel administers. If Naderites take over,
the Nexus changes its face—and all us juniors get drudge work for a decade. My
administer's career is hanging by a few thin threads. And, I might add, the Way
could be in peril.”

 I
stared at him, genuinely shocked. “They couldn't put together the coalition to
do that.”

 “Never
underestimate the people who made us.”

 The
cab emerged on a straight highway beneath brilliant pearly light, tan and
snow-colored sand on either side. We were five kilometers spin-ward from the
public access to the seventh chamber. Behind us, the gray heights of the
seventh chamber's southern cap receded, an immense cliff wall.

 Ahead,
there was no cap ... No end.

 The
Way stretched on forever, or at least into incomprehensible and immeasurable
distances. This was what Korzenowski had done—making the Thistledown bigger on
the inside than the outside, opening up endless potential and adventure and
danger, and for that, he had been assassinated shortly after the Way's
opening.

 He
could not have known about the Jarts.

 “It's
a matter of economic stability, to be sure,” Yanosh said. “But some high
passions have been engaged in the past twenty-five years.”

 “There
are gates being opened. Naderites are signing up to immigrate.”

 “Politics
isn't a rational art,” Yanosh said, “even on Thistledown. We have too much of
Earth in us.”

 I
looked up. In the center of the tubelight that flowed from the southern cap, a
thin line made itself visible more as an uncanny absence. The creation of the
Way had by some metaphysical necessity I only half understood made a
singularity that ran the length of Korzenowski's pipe-shaped universe: the
flaw. Threaded on the flaw, sixty kilometers from the southern cap's borehole,
a suspended city was being built a section at a time.

 Spinward,
a new section lay on the empty white sand, covered by robots like ants on a
huge sugar cake; it would become the remaining half of Axis Nader, a concession
to those forces that did not even believe in the Way. Three previously threaded
sections or precincts of the Axis City already floated over us, white and steel
and gray, great cylindrical monuments studded with towers that reached a
kilometer and more from their main bodies. The city gleamed, startlingly clear
seen through the thinner atmosphere that covered the floor of this section of
the Way.

 At
the end of the highway, sixty kilometers from the southern cap, a private cable
hung from the city overhead. The cab stopped beside the cable's gondola.

 “What
do they think I've done?” I asked Yanosh.

 “I
don't know. Nobody does. It's something not even the First Administer of
Alexandria is willing to talk about.”

 “I'm
a small soldier in a very big army,” I said. “A lowly rank seven. Not worth the
fuss.”

 “That's
what the sensible folk are saying ... this month. Secret allegations too dire
to be spoken, among extremists who are not supposed to have a voice even with
the radicals...” He turned to me as the door to the gondola opened. “Make any
sense?”

 It
did, but I could never tell him, or anyone else for that matter. Korzenowski,
in theory, could be revived if Geshels changed the laws. He could become a very
powerful symbol. Perhaps the only other who knew had had a change of heart, or
had been indiscreet.

 “No,”
I said.

 “We'll
talk more in my office.”

 Yanosh's
office opened to an outer wall of the finished first precinct of Axis Nader.
Nexus offices clustered like quartz crystals in this external
neighborhood.

 “Let
me counter one absurdity by relating another,” Yanosh said. “This one's more
important by far, actually. Have you heard of Jaime Carr Lenk?” He perched on
the edge of his narrow workboard. Details of Axis City construction flashed in display around and
behind him.

 “He
headed a group of radical Naderites, calling themselves divaricates. He
disappeared,” I said.

 “We
know where he's gone,” Yanosh said. “He took four thousand followers—divaricates—and
a few humble machines and went off to make Utopia.”

 I
wondered if Yanosh was joking. He loved stories of human folly. “Where?” I
asked.

 “Wrong
first question,” Yanosh said. He studied my face intently.

 The
limits of Thistledown were well known. Hiding places could be found ... But not
for so many. Then the enormity of this disappearance struck me: first, the
sheer numbers, four thousand citizens, and next, the fact that their
disappearance had gone unnoticed and unpublicized. I became at once intensely
interested and wary.

 “How, then?” I asked.

 “Their
devotion to Lenk was complete. They even adopted his name and gave him
honorifics, like Nader himself. Each carefully laid a trail of deception.
Individually, or as a family or group, they claimed to be off on a knowledge
retreat, in one chamber or another, in one city or another, under the laws of
the coalition, not to be pursued or questioned by Nexus agencies until they
returned to secular life. As well, Lenk chose whole families, husbands with
their wives, children with parents, triad groupings together ... No loose
fragments. They vanished and left nary a ripple, five years ago. Only Lenk
himself was reported missing. The others...” Yanosh shrugged.

 “Where
did he take them?” I asked.

 “Down
the Way,” Yanosh said. “With the complicity of two apprentice gate openers, he
created an illegal passage in a geometry stack.”

 “No
one knew?” My amazement grew to incredulity. I was relieved not to have to
think about my other predicament ... if it was a predicament, and not a false
alarm.

 Yanosh
shrugged again. “We've been distracted, needless to say, but that's a weak
excuse. They chose a stack region near the frontier, close to Jart boundaries.
They used the conflict of 748 as a cover. Slipped in behind defense forces ...
Disguised themselves as a support unit. Nobody detected them. They had help—and
we're still investigating.

 “Lenk
had connections, apparently,” Yanosh said. “Somebody told him about Lamarckia.”

 “Lamarckia?”
The name sounded exotic.

 “A
closely held secret.”

 “The
Nexus?” I asked, mocking dismay. “Keeping secrets?”

 Yanosh
hardly blinked. “An extraordinary world was discovered by the first gate
prospectors about twelve years ago. Very terrestrial. They named it Lamarckia.
There was little time to explore, so after making a brief survey, they closed
the gate, marked a node, and saved it for future study. All such discoveries
have been kept secret, to prevent just such occurrences as this.”

 “How
do we know about Lenk, after all this time?” I asked.

 “One
of the immigrants returned,” Yanosh said. “He stole one of two clavicles in
Lenk's possession and came back through a tangle of world-lines in the stack. A
defense flawship found him more than half-dead in a depleted pressure suit. It
brought him here.”

 Yanosh
stared through the transparent floor at the immense cranes and webs of cables
and flowing strings of purple and green tracting fields lifting pieces of the
new precinct from the floor of the Way. “Some say we may never be able to
return to Lamarckia, because of what they've done,” he said. “Others I trust
more say it may be difficult, but not impossible. The gate openers are
disturbed that a clavicle could fall into Jart hands—if they have hands. We
could lose control of that region at any time. The Nexus has agreed to send a
mid-rank gate opener to check out the damage. They've asked for a single
investigator to accompany him. Your name came up. I wasn't the one who brought
it up.”

 “Oh?”
I smiled, disbelieving. He did not return my smile.

 “It
may be the most beautiful world we've yet found. Some Geshels privately
speculated Lamarckia might become our refuge if we lost the war.” He lifted an
eyebrow critically. “It's the most Earthlike of the ten worlds we've had time
to open.”

 “Why
didn't we develop it?”

 “Could
we have held it if we did?” Yanosh asked. “The Jarts pushed us beyond that
stack, and we pushed them. Back and forth three times since its discovery.”

 Little
or nothing was known about Jart anatomy, psychology, or history. Even less was
known about how they had made their own reversed
gate just after the Way's creation, and before it had been opened and attached
to Thistledown.

 The
Jarts had begun a furious surprise offensive at the moment of the opening,
killing thousands. Ever since, the war had been waged unmercifully by both
sides, using all the weapons available—including the physics of the Way itself.
Those who had built it, and who accessed its many realities strung like beads,
could also make large stretches of it inhospitable to anything living.

 Yanosh
looked at me squarely, intense green eyes challenging. “The Nexus would like
someone to cross to Lamarckia and retrieve the remaining clavicle. While that
someone is there, he might as well investigate the planet more thoroughly. We
know little—a slim surveyor's report. Lamarckia appears to be a paradise, but
its biology is unusual. We need to learn what damage Lenk has done.”

 “You
didn't suggest me immediately?”

 Yanosh
smiled.

 I
shook my head dubiously. “My reputation is that of a stubborn but capable
renegade. I doubt my division commanders would recommend me.”

 “They
asked me about you, and I said you could do it—might even relish something like
this. But frankly, this isn't an assignment I'd give to an old friend.”

 Yanosh
suspected I was bored as a simple soldier and needed a chance to excel; he knew
without my telling him that my personality chafed in Way Defense. The Jart
situation had settled for the time being into a drawn-out stalemate. Being
brought into a Nexus action—and a difficult action at that—was a guarantee of
rapid advancement, if I succeeded.

 Yanosh
knew I had once had some social connections with divaricates. My mother and
father had known a number of them; I had once met Jaime Car Lenk fifteen years
before. I knew their ways.

 “Lamarckia
has been dropped into my lap by the Geshel leaders in the Nexus,” Yanosh said. “It's
my own kind of trial by fire. And a test. If you agree and succeed, we both
benefit ... So I said I would ask, but I did not specifically back you.”

 “And
the immigrants?”

 “Bringing
them back will be politically difficult. Divaricates are peculiar in their
attitude toward the Way. They abhor it, but they think they can use it. They
have always spoken of a homeland away from Thistledown and the Geshels. A new,
fresh Earth. But in truth, for the time being the Geshels are still in power in
the Nexus, and we're more interested in the planet than in the people. If
they've interfered, and it seems inevitable that they would—being who they are—then
we'll bring them back, and Lenk will stand trial. It would give the radicals a
bad stain on their record.”

 “That's
grim,” I said.

 Yanosh
did not disagree. “It's a grand assignment for somebody,” he said. “An entire
planet, yours to explore. Not that it's going to be easy. I have to admit, in
some ways, it suits you, Olmy.”

 I
wondered if I was being too sensitive about my secret. I had not spent the last
five years just soldiering; and Yanosh, or the people behind him, were not the
first outside of Way Defense to find me useful. This, however, was well beyond
my proven capabilities.

 “Are
there other reasons I've been chosen?” I asked.

 “Whatever
you've done to displease the Naderites, this gets you out of the political war
zone. The mission could be a kind of oubliette, actually, a tight little closet
where nobody can reach you, until we sort out the political situation. Whatever
it is you're involved in...”

 “I've
never been other than loyal to the Hexamon,” I said.

 “The
Nexus appreciates loyalty as well.”

 “You
make fine distinctions,” I said. “Power comes and goes. I render unto the
caesars.”

 Yanosh
looked away, eyelids lowered with sudden weariness. “You've become an enigma to
most of our friends. Where do your
loyalties lie—with Geshels, or with Naderites?”

 “Korzenowski
was a Naderite,” I said, “and he built the Way.”

 “He
paid for his presumption,” Yanosh said.

 “Where
do yours lie?”

 “You
didn't answer my question.”

 “Fortunately
for us all, we don't have to reveal our loyalties to serve in defense, or in
the Nexus. I've served Geshel ends for years.”

 “But
Uleysa...” Yanosh raised an eyebrow, significant of so many things unsaid, all
that had happened since we last met. Throughout our friendship, there had been
moments—quite a few of them—when Yanosh's perceptiveness irritated me.

 “A
mistake,” I said. “Not political. Personal. But if the Nexus wants something
done—why send just one?”

 Yanosh's
look intensified, as if he would see through me. “Your face. Your eyes. You've
never tried to blend in, have you?”

 “I've
never had to.”

 “It's
more than that.” He shook his head. “Never mind.” He sighed. “I wish I had been
born before the Hexamon opened the Way. Things were much simpler.”

 “And
more boring. I wonder how much confidence you have in me.”

 “To
tell the truth, I was maneuvered into agreeing to interview you,” Yanosh said. “By
skilled tacticians whose motives are never clear. I think you can do the job,
of course; I don't think it's my hide
they're after. And if you agree, you'll take considerable pressure off me.”

 “Somebody
values Lamarckia.”

 “The
Presiding Minister herself,” Yanosh said. “So I hear. She wants to know more
about Lamarckia, but can't push a major expedition through the Nexus just now.
Jarts must be our main concern. In a way, you're a chip in a massive gamble.
The Presiding Minister will gamble that they can place you on Lamarckia, alone,
to gather information and make judgments. When she convinces the Nexus that a
larger team should be sent, their mission will go all the more smoothly. They
connect with you, you fill them in, and together, we all lay a stronger claim
on Lamarckia.”

 “I
see,” I said.

 “I
believe she'll win the gamble, even if the Naderites take control of the Nexus.
Her arguments are unassailable. In a few weeks or months, if the geometry stack
cooperates, you'll have lots of company.”

 “And
if they can't get Nexus approval, and the gate can't be opened?”

 “You'll
have to find Lenk's second clavicle and open your own gate.”

 “That
does sound like an oubliette,” I said.

 “Nobody
believes the mission will be safe or easy.”

 To
me, that sounded like a challenge, as much as Yanosh's flickering enthusiasm. “Perfect,”
I said. In that small office, with its spectacular view, crowded with
perspectives of progress on Axis City, I smiled at my old friend. “Of course, I'm
interested,” I said.

 “Interest
isn't enough, I fear,” Yanosh said, pulling back and folding his hands. “I need
an answer. Soon.”

 My
first instinct was to refuse the assignment. Despite recent setbacks and
confusions, I did have my plans, and they had a certain elegance. I also had my
responsibilities ... Which made me far more important and valuable than I
seemed, than even Yanosh or anyone in the Nexus could know.

 But
I was acutely aware of my lack of experience. My time spent in Way Defense had
largely been wasted. I will be nothing
unless I am tested and tempered. The counterargument sounded much more
compelling: You'll certainly be nothing
if you're dead, or lost and forgotten on a worm closed off from the Way.

 The
voice of reason was about to prevail. But another voice leaped ahead and
answered for me, the voice my father had warned me about and my mother
deplored.

 “I'll
go,” I said.

 Yanosh
gave me a shrewd look, then leaned forward and grabbed my shoulder firmly. “Grand
impetuosity. It's what I expected.”

 I
had become more than a little cynical, with my torn loyalties. I did not know
who I was any longer. Getting away—completely away—seemed a real solution. My
secret would keep, perhaps be in less peril if I was gone.

 This
is the way history sometimes works. Simple connections, simple decisions, with
untold consequences.

 I
studied the secret Dalgesh report, made by three surveyors immediately after
Lamarckia's discovery. Lamarckia was the second planet of a yellow sun, born in
a relatively metal-poor galactic region, not correlated with any known place in
our own galaxy. The surveyors had barely had two days to do their work before
the gate was closed, and so their findings were incomplete. They had left three
monitors on the largest continent but had launched no satellites. The photos and
recordings showed a world at once familiar and extraordinary.

 I
was particularly interested in Jaime Carr Lenk's logistics planning. The Good
Lenk had selectively abandoned divaricate restrictions to make the immigration
possible. There were no tested and confirmed native foodstuffs on Lamarckia,
and of course no support for machines beyond what the immigrants themselves
could transport. The expedition had carried six months’ food and personal water
purification systems. They also took selected traditional seed stock—grains,
some fruit and lumber trees, a few herbs and ornamentals. Though Lamarckia
lacked the complex terrestrial ecosystem to make farming easy, these
monoculture crops had been designed by humans to need nothing more than
human-supplied chemicals. In effect, humans were their essential ecosystem. The
chemicals, the immigrants believed, could be found or synthesized on
Lamarckia.

 The
immigrants took no animals. For machines, they transported three small
factories for making tools and electronics, and twenty multipurpose tractors,
all capable of self-repair.

 In
one way, Lenk had stuck to his divaricate beliefs: The immigrants had refused
to take nutriphores, highly efficient artificial organics that could easily
have fed them indefinitely. Nutriphores, however, had not existed in Nader's
time; and the Good Man had been highly suspicious of genetic engineering.

 Yanosh
accompanied me to the chambers in Axis Nader where the informer now resided.
His name was Darrow Jan Fima. He was a small, worried man, dressed in simple
dun-colored clothes. Now that he had regained his health—in decidedly advanced
medical conditions not favored by divaricates—he was eager to tell his story
again, to provide all the details he knew.

 He
told Yanosh and me of Moonrise, the village and ferry landing near his point of
exit—the most likely place for the emergence of a new gate; of the towns and
travel routes by river and sea, the short history of the Lenk immigrants—privations,
arguments over the planning of this one-way voyage, rivalries between quickly
split factions, the unavoidable politics of any group of people of that size
... And more about Lamarckia's biology, what little Lenk's immigrants had come
to understand.

 At
the last, contrite, weeping, perhaps only half-rational, the informer had told
us of the Adventists, an opposition group formed to resist Lenk's rule. They
had never been very effective; they waited for the Hexamon to send people to
bring them back to Thistledown. In each village, he said, they had placed an
operative to prepare the way for the Hexamon. Rumors of Hexamon investigators
had acquired the status of folk myth. But nobody had come.

 Darrow
Jan Fima had argued with his fellow Adventists, broken ranks, pretended to
serve Lenk, worked his way over a year into Lenk's inner council...

 And
stolen the clavicle.

 “Why
did you take so long?” the informer asked plaintively. “I had to lie, to do so
many evil things.” Finally, he whispered his confession to the sins of his people.
“We have sullied the many mothers of life.”

 Then,
smiling as if about to give me a gift, “Lamarckia is not a bad place to die...”

 I
did not believe that. He had left, after all.

 I
began my training. Yanosh accorded me all the resources I needed. And I made
appointments to have all my supplements removed.

 That
would have pleased my mother, but of course she would not know.

 The
spindle-shaped silver flawship coursed down the center of the Way at three
hundred kilometers per second. I sat in one of two well-padded white seats in
the ship's nose blister and stared ahead into a funnel-shaped brightness that
seemed full of eerie promise. I was caught between numbness, exaltation, and
simple terror.

 I
fingered the pink patches at the base of my skull and on my wrist, feeling a
new loneliness. Since the death of my father, I had given myself a variety of
mental enhancements not condoned by him: tiny devices in my head and neck that
sped thoughts, improved memory, gave me certain abilities and knowledge bases,
and also made direct internal connections to City Memory, to millions of
individuals and thousands of libraries.

 To
pass undetected among the Lenk divaricates, who carried no such implants, I had
been stripped of my extra voices and eyes and minds. Within my thoughts there
was only my own self now. I felt a peculiar embarrassment: I was naked in a way
that had nothing to do with clothing or revealed flesh.

 The
flawship began its long, gentle deceleration. Barely four meters from where I
sat, the flaw glowed pink, brightening as the clamps spaced within the middle
of the ship applied pressure. It was not friction that slowed the ship, but the
clamps’ intrusion into a forbidden region of space-time.

 “Greetings,
Ser Olmy Ap Sennon.” Gate opener Frederik Ry Ornis, tall and thin as a praying
mantis, stretched and bent himself into the blister beside me, slid his trunk
into the seat and let its plush white cushions enfold his hips and chest. “How
long since you've hugged the flaw?”

 Whatever
my concessions to progressive Geshel fashions and technologies, I had at least
kept my natural body plan. Ry Ornis was of the new breed that explored more
radical shapes.

 “A
few years. And never this far north,” I said.

 “Not
many of us have been this far,” Ry Ornis said with a rueful look. “Not
recently. The Jarts are less than a million kilometers from here.” He stretched
a long, five-jointed finger and pointed elegantly ahead.

 Gate
openers such as Ry Ornis had acquired immense power and prestige. Part of me
envied him.

 “One
hour until we go down to the wall,” Ry Ornis said. “I'm not looking forward to
this.”

 “Why?”
I asked.

 Ry
Ornis gave me a dour glance. “Anxious to begin your first mission?” he
asked.

 “I
suppose,” I said, grinning.

 “Ready
to show your loyalty to the Hexamon Nexus ... Ripe for adventure?”

 My
grin faded at his sardonic tone. I shrugged against the green and purple glow
of the tracting fields.

 “You
don't have to find this place again,”
Ry Ornis complained. He grimaced ruefully. “It's been accessed by amateurs. I
can imagine what they did to isolate and pull up the right world-line. They've
probably mangled the embryonic gate and reduced our accesses to at most three
or four. So ... I have no room for error. If I fumble a few world-lines, it's a
one-way trip for you, and Lamarckia is of no use to anybody.”

 I
did not like Ry Ornis much; most gate openers made me nervous. Their talents
were on such a different plane, their personalities radically opposed to my
own.

 The
minutes stretched. Ry Ornis seemed mesmerized by the endless spectacle outside
the blister. He leaned across the gap between our seats. “Frankly, the council
members and administers have too much on their minds. If Lamarckia was really
important, don't you think they'd have expended more effort than sending just
you?”

 My
emotions burst forth in a wry laugh. “The thought's occurred to me,” I
admitted.

 “Why
did you agree to do this?”

 “It
suits me,” I said. “Why did you?”

 Ry
Ornis grimaced again, his face contorting like a circus mask. “Among the gate
openers, advancement comes at the expense of obedience. Is it the same in Way
Defense?”

 “I
don't know,” I said, not entirely truthful. “I'm only a seven.”

 Ry
Ornis stared at me. “Even so,” he said.

 “Can
you get me to Lamarckia?”

 “Blunt
questions deserve blunt answers,” he said. He took a deep breath. “Unfortunately,
I don't know.” The flawship had slowed to a few thousand kilometers an hour;
soon it would come to a complete stop. “It's not an exact science. Every gate
opener has illusions. My illusion is that the more I know about a place, the
better I'm able to sniff out its world-lines.”

 “In
some ways, it resembles Earth,” I said.

 “I've
read the Dalgesh report. I know the size and rough characteristics. I'm asking
for a personal opinion. What makes it so interesting?”

 I
didn't understand what he was getting at. “There are humans on it now...”

 “The
story about our being able to sniff out humanoid life is quite wrong. That's
not what a gate opener looks for. We look for interest.”

 “What
do you think is interesting?” I asked.

 Ry
Ornis leaned his head to one side. The tracting fields had withdrawn. We were
moving at less than a hundred kilometers an hour and the flaw no longer glowed.
“Lamarckia defies all we've learned of evolution and the origins of life.”

 “The
informer seems to think it does. He called it a ‘New Mother.’ He thought the
immigrants would destroy it.”

 “Now
that's interest.” Ry Ornis nodded approval.
“Big events mark world-lines. If Lenk's people are going to reshape the history
of a planet ... I'll get you there,” he said.

 The
flawship pilot pulled herself forward and poked her head between us. “Enjoying
the view?” she asked.

 “Immensely,”
I said.

 “We're
both nervous,” Ry Ornis said.

 The
pilot bent her lips and cocked her head with an expression of regret. “Well,
this won't reassure you. The Jarts know we're here—no surprise—and we have
maybe thirty minutes before they investigate. The borders here are flexible.”
She gave us an appraising look. “Not a top-priority mission, I take it?”

 I
lifted myself from the seat and went aft. Ry Ornis followed, staring at the
pilot with feigned affront. “Some of us might disagree,” he said haughtily.

 I
found that a clownish response. Perhaps I
deserve no better than him. We are, after all, the agents of a measured
response—a gamble. Not top-priority.

 Ry
Ornis and I descended from the flawship in a small transfer craft. The journey
took less than ten minutes. The deltoid vehicle maneuvered in a cautious
spiral. The closer it came to the wall, the more weight it acquired. And,
contrary to its name, the wall behaved more like a floor—a gravitating surface.
The craft landed lightly, with no discernible jolt.

 Ry
Ornis and I put on light pressure suits. He picked up a box not much larger
than his head and tucked it under his arm. We nodded to an eye conveying our
images to the pilot waiting in the flawship above; then we stepped
outside.

 Beneath
our boots, the wall felt as hard as rock. Ry Ornis immediately set out across
the bare bronze surface, long legs carrying him two meters with each stride. He
removed a clavicle from the box, dropped the box carelessly, and immediately
gripped the bars of the device, swinging it back and forth ahead of him. I had
read of old-fashioned dowsing rods, once a fad on Earth; Ry Ornis wielded his
clavicle in much the same way as an ancient seeker after water.

 Beneath
us lay one of the fabled, fearful regions called geometry stacks, where the
Way's physics adjusted itself unpredictably—often compared to a wrinkle in the
skin of a many-dimensional worm. I did not like the comparison.

 “This
whole region is knotted,” the gate opener said, voice rough, his tone between
wonder and disgust. “What color is it? My God, what does it smell like?”

 Puzzled
by the questions, I did not answer. Best not to interrupt, I decided.

 Ry
Ornis continued, “Do you know a geometry stack hurts? When we search it? It gives us colossal headaches that are
tough to cure. Somebody's clearly been here before us, though. They've left
their own kind of dirty fingerprints: bulges; world-lines pulled out of place;
accesses ruined. My God, what amateurs.”

 I
followed him at a measured pace. I carried nothing; I would take nothing with
me but the clothes beneath my pressure suit. All of my baggage was internal—weeks
of training and education, the careful transfer of relevant knowledge from my
supplements to biological memory...

 The
pilot's voice sounded in our helmets. “The Jarts are painting us every few
seconds. I'd be happier if I could leave soon.”

 Ry
Ornis said, “I can't guarantee putting you on Lamarckia at any particular time.”
His voice dripped disgust. “It'll be very difficult to get you to within a
decade of when the informer made his temporary gate. Lenk must have left a
nipple, a node, or the informer could never have returned at all. But that's
gone now.”

 The
gate opener stood straight, his tall, emaciated figure and white suit a
startling contrast to our surroundings. Light played tricks in this immense
featureless, shadowless pipe. To stand and stare at the distant curve of the
wall, rising above the flat nearness until it arched high overhead, disoriented
me even more. I squinted up at the plasma tube, running the length of the flaw
to a dazzling blur of brightness in the south, illuminating the Way for
millions of kilometers ... But ending not far north of where we stood, leaving
the Jarts in a darkness all their own.

 I
looked down to keep from getting dizzy. My body had no help overcoming feelings
of vertigo. Naked inside.

 The
gate opener bent over, gripping the bars of the clavicle, passing its spherical
head a few centimeters above the surface. “Found something,” he announced. “Knots
retied. Some attempt to renormalize, to heal, apparently.”

 “Heal?”
I asked.

 Ry
Ornis did not hear, or simply ignored me. “Most of these lines pour out into
empty expanse. So much desolation, measure without interest. Makes us all very
lonely. Here a solitary star, there an airless ball of rock. So easy to be
attracted by false worlds, dreams of futures not yet accessible, not yet quite
real. Ten years, twenty years ... Maybe two dozen years. No guarantees. I might
drop you before Lenk's immigrants arrived. Wouldn't want that. And no way to
return, for any of you ... must be careful to leave a few more accesses.”

 “Please
do,” I said, shivering. I had pictured this time as a trouble-free interlude, a
brief moment watching the precise and even inhuman work of a master gate
opener. Instead, the assistants to the Presiding Minister had assigned this
stick figure, this insect man with his long face and propensity to babble. Perhaps they really do want to lose me.

 “Found
something. Come here, Ser Olmy.” Ry Ornis beckoned for me to step closer and
watch.

 I
walked up beside him and peered at the cryptic display between the bars of his
clavicle.

 Ry
Ornis drew his gloved finger lightly over the colors on the display. “See this?”
I saw only twisted lines, flashing fields of green and blue. “An access. It
tells me it's a locus of extreme interest.
Nothing around it ... No doubt that's Lamarckia. And it follows chronologically
what must be the Lenk access. But where do I shift it? Where do I drop you in
Lamarckia's world-line? Here to here,” sketching across the display with his
finger, “comparative boredom, boredom, nothing ... but here.” He smiled
radiantly behind his visor. “These are exquisite loci. I look for things of
interest to humans, Ser Olmy, and I find them. If Lamarckia is of interest all
by itself, then these points on its world-line are even more interesting to us.
To you and to me. Understand?”

 “No,”
I said.

 Ry
Ornis shifted his finger again, waving the clavicle gently. “Loci of large
human-centered events. Lamarckia is a huge event behind them, unfamiliar ...
But definitely ready to change. Shall I place you at one of the most
fascinating loci, Ser Olmy?”

 “Just
get me there,” I said. I bit my lower lip, trying to still my growing anxiety.
Courage seemed a sorry abstraction.

 “Within
a decade or two of Lenk's access. Can't be certain. It's really the best I can
do.”

 “Do
it. Please, just do it.” I had
already disgraced my family and the memory of my father by cleaving to the
progressive Geshels and putting unnatural devices within my body, by signing up
in Way Defense, by rejecting the woman I had pledged to. I did not want to
disgrace myself again by failing here and now.

 “No
reason to be nervous. No gate will open if I can't put you someplace truly interesting.”

 I
wanted to hit the man.

 “So
I spread my carpet here ... And dub this gate number thirty-two, of stack
region twelve...” Ry Ornis traced a glowing red line on the wall with the
sphere of the clavicle. “Stand aside.”

 I
stood aside.

 A
bump rose from the surface of the Way, five meters wide with a dimple in the
middle. Red and green lines danced across its fresh surface, vibrated rapidly,
and became the familiar color of fresh bronze. Ry Ornis spread it by backing
away, trailing the clavicle behind him. A disk-shaped canopy grew over the new
gate.

 Mouth
dry as stone, head cold as ice, I climbed the side of the bump on hands and
knees, perched on the rim of the dimple, and stared down into a storm of fluid
darkness.

 “It'll
take you where you need to go,” Ry Ornis said. “And it will vanish after you.”

 I
stood erect on the lip of the gate, pushed by the very last of my limited
courage. I would walk straight ahead, in a straight line, and come out where
the informer had left Lamarckia.

 “Just
walk,” the gate opener said, voice hollow in my helmet. “Don't forget to remove
your suit halfway across. There will be air from Lamarckia in the gate at that
point.”

 “All
right,” I said.

 “Only
two more accesses left, I judge. How you'll come back, I don't know. Good luck.”

 I
looked over my shoulder, saw the gaunt white-suited figure, the eye-twisting
uniformity beyond and above ... turned, and met another kind of illusion, even
more extreme.

 Here,
there were no straight lines, would never be any unswerving paths. In the gate,
I would crawl through a hole punched into all possible worlds, a fistula
between the Way and somewhere else...

 I
had to put complete faith in Ry Ornis. My body did not think that was wise. I
clenched my teeth, pushed one leg forward, then the other. Felt the pressure
build around me. I removed the suit and dropped its pieces on the gate's slope
behind me. I now wore only the clothes that might be worn by one of Lenk's
immigrants.

 I
could no longer see the Way or Ry Ornis.

 “Gate's
pressurized. Hurry.” The gate
opener's voice echoed around me like the buzz of an insect, issuing from the
discarded suit. Ahead, I saw a swirl of purple and red and black, bands of blue
and a bright arc of yellow-orange: my destination, viewed through the
distorting lens of the gate.

 I
closed my eyes, held out my arms, made one last step forward...

 And
fell feet-first into lumpy wet soil, spattering my boots and brown pants. For a
moment I thought I would fall over. I held out my hands, knelt with boots firm
in the muck, and steadied myself. Behind me, the wheeling darkness dilated to a
point, sucked at my coat's fabric, and abandoned me in a tiny eddy of
air.

[bookmark: _Toc392622358]1

 The
sun hung two hand-spans above the horizon. Late morning, early evening: I could
not judge. I stood on the crest of a low hill, between thick black trunks
smooth as glass. Behind me, a dense enclosure of more black trunks. And ahead
... detail rushed upon me; I sucked it in with frantic need.

 Red
and purple forest pushed over low boxy hills, fading to pink and lavender as
the hills receded toward the horizon. Mist curled languidly between. Immense
trees like the skeletons of cathedral towers punctuated the forest every few
hundred meters, pink crowns perched atop four slender vaulting legs, rising
high over the rest of the forest. Above the hills, sky beckoned crystal blue
with mottled patches of more red and purple, as if reflecting the forest. In
fact, the forest inhabited the sky: tethered gas-filled balloons ascended from
the distant stands of black-trunked trees into thin shredded-ribbon
clouds.

 Everything
glowed with serene yellow light and brilliant blood-hued life. Everything,
related. For as far as the eye could see—what Darrow Jan Fima had called Elizabeth's Zone, one creature, one thing.

 From
where I stood, at the top of a rise overlooking the broad, dark olive Terra Nova River, Lamarckia hardly seemed violated. Not a human in sight, not a
curl of smoke or rise of structure. Somewhere below, hidden in the tangle of
smooth black trunks, huge round leaves, and purple fans, the ferry landing was
supposed to be ... And inland a few hundred meters along a dirt and gravel path,
both hidden in the dense pack, the village of Moonrise.

 I
touched my clothes self-consciously. How out-of-place would I look?

 I
realized I had been holding my breath. I inhaled deeply. It was a sweet and
startling breath. The air smelled of fresh water, grapes, tea leaves, and a
variety of odors I can only describe as skunky-sweet. Rich aromas wafted from
nearby extrusions resembling broad purple flowers with fleshy centers. They
smelled like bananas, spicy as cinnamon. The extrusions opened and closed,
twitching at the end of each cycle. Then they withdrew altogether with thin,
high chirps.

 I
reached out my hand to stroke the smooth black curve of a trunk. At my touch,
the bark parted to form a kind of stoma, red and pink pulp within. A drop of
translucent white fluid oozed from the gash, which quickly closed when I lifted
my hand.

 “Not
a tree,” I murmured. The Dalgesh report—by the original surveyors—had called
them “arborid scions.” And this was not a forest, but a silva.

 There
were no plants or animals as such on Lamarckia. The first surveyors, in the
single day they had spent on the planet, had determined that within certain
zones, all apparently individual organisms, called scions, in fact belonged to
a larger organism, which they had called an ecos. No scion could breed by
itself; they did not act alone. An ecos was a single genetic organism, creating
within itself all the diverse parts of an ecosystem, spread over large areas—in
some cases, dominating entire continents.

 Each
ecos was ruled, the surveyors had theorized, by what they called a seed
mistress, or queen. Neither the surveyors—nor the immigrants, according to Jan
Fima—had ever seen such a queen, however; understanding of Lamarckian biology
and planetary science in general had still been primitive among the immigrants
when the informer left.

 Above,
the black trunks spread great round parasol-leaves, broad as outstretched arms,
powdery gray at their perimeters, rose and bloodred in their centers. The
parasols rubbed edges in a canopy-clinging current of air, making a gentle
shushing noise, like a mother calming an infant. Black granular dust fell in
thin drifts on my head; not pollen, certainly not ash. I rubbed some between my
fingers, smelled it, but did not taste.

 The
last light of the orange sun warmed my face. So this was not morning but
evening; the day was ending. I savored the glow. It felt wonderfully,
thrillingly familiar; but it was the first sunlight I had ever directly
experienced. Until now, I had spent my whole life within Thistledown and the
Way.

 My
terror passed into numb ecstasy. The sense of alien newness, of unfamiliar
beauty, hit me like a drug; I was actually walking on a planet, a world like Earth, not within a hollowed-out rock.

 Reluctantly,
I turned from the sun's warmth and walked in shadow down an overgrown trail. If
I had come out in the right place, this trail would lead to the Terra Nova River and the landing that served the village of Moonrise. Here, I had been told, I might catch a riverboat
and travel to Calcutta, the largest town on the continent of Elizabeth's Land.

 I
wondered what sort of people I would meet. I imagined feral wretches, barely
social, clustered in dark little towns, immersed in their own superstitions.
Then I regretted the thought. Perhaps I had spent too much time among the
Geshels, having so little respect for my own kind. But of course Lenk's people
had gone beyond my own kind. Yanosh had characterized them as fanatic.

 The
moist air of the river valley sighed around me, like an invisible chilly flood.
Picking my footsteps carefully, avoiding lines of finger-sized orange worms
topped by feathery blue crests, I listened for any sounds, heard only the
rubbed-silk hiss of air and the liquid mumble of the river.

 The
trail at least had once been traveled by humans. Dropped between the trunks, in
a tangle of stone-hard “roots,” I spotted a small scrap of crumpled plastic and
knelt to pick it up. Spread open by my fingers, it was a blank page from an
erasable notebook.

 At
least, I realized with considerably relief, I had not arrived before the human intruders. That would
have meant I was truly trapped here, with no chance of returning until they
arrived ... Or someone came from the Hexamon to get me.

 I
pocketed the scrap. I still could not be sure how much time had passed since
the arrival of Lenk and his followers.

 Four
thousand one hundred and fourteen illegal immigrants; as much as three decades
between my arrival and theirs. What could they have done to Lamarckia in that
time?

 I
pushed through a tangle of purple helixed blades. My feet sank into a grainy,
boggy humus littered with pink shells and pebbles. No landing visible; no
lights, no sign of river traffic. For a moment, I knelt and dug my fingers into
the soil. It felt gritty and resilient at once—grains of sand and spongy
corklike cubes half a centimeter on a side, suspended in inky fluid that
globbed immiscibly amid drops of clear water. It looked for all the world like
gardener's potting soil mixed with viscous ink.

 I
picked up a pink shell. Spiral, flat, like an ancient Earth ammonite, four or
five centimeters across. I sniffed it; clean and sweet, with a watery, dusty
smell backed by a ghost of roses and bananas. I poked it with a finger; it crushed
easily.

 More
black powder fell in thin curtains nearby. I glanced up and saw what looked
like an immense reddish-brown snake, banded with deep midnight blue, dozens of
meters long and as thick across as my own body, twisted around and draped across
the trunks and leaves above. It wriggled slowly, peristaltically. I could see
neither its head nor its tail. With a clamping sensation in my throat and
chest, I trotted down the trail, trying to get out from under the
serpent.

 The
trail became thicker, overgrown by smaller red and purple plantlike forms, phytids, filling in between the
arborids. I lost my way and had to listen for the sound of the river to orient
myself.

 Several
minutes passed before I realized I was smelling something out of place, rich
and gassy. During my walk, I had not once smelled mold or methane, not once
felt the squelch of dead vegetation. Plants, trees—convenient words only—grew
from soil that might have been prepared by diligent and cleanly gardeners. Only
the pink shells, mired in the mud, gave a hint that anything here lived, then
died, and in dying, left remains—

 And
this fresh scent of decay.

 I
thrashed down to the bank again and stared over the deep brownish water to the
black silhouette of the opposite shore. Faint, broad patches of blue glow
sprang up between the trees across the river. They sputtered and went out
again. I could not be sure I had seen them. Then, high above, the undersides of
the broad parasols flashed blue. Somewhere, high-pitched tuneless whistling. A
flutter beneath the parasols: dark winged things carrying fibrous scraps.
Something small and red darted past my face with an audible sniff.

 The
wind died. The night air sank. Fog danced and twisted in the middle of the
river. With the silence came another whiff of decay. Animal flesh, rotting. I
was sure of that much.

 I
followed the scent. Back up the bank, stepping gingerly over writhing purple
creepers, guided by faint blue flashes through the undergrowth, I found the
remains of the trail.

 Something
made a sound between a squeak and a sigh and scuttled on three legs out of the
undergrowth: a pasty white creature the size of a small dog, triangular in
shape. It stood by a black trunk and regarded me through patient, empty
eye-spots mounted along a red central line. It pulsed and made tiny whistling
sounds. Its skin crawled in what I took to be disgust at my presence. But
apparently disgust was only disapproval—or something else entirely—for it did
not retreat. Instead, it slowly clasped and crawled its way up a trunk, opened
a stoma with a tap of its pointed tail-foot, and began to suck milky fluid. I
watched in fascination as its white body swelled. Then, half again as large as
before, the creature dropped from the trunk, landed in the dirt with a rubbery
plop, and crabbed away with a half-circling gait on the down-bent points of its
triangle.

 Twilight
was quickly obscuring everything. A double oxbow of stars pricked through the
thin clouds. Ahead, a flickering orange light drew my attention: a torch or
flame. I pushed toward the orange light and found the landing and the dirt road
that pointed inland to Moonrise.

 The
landing began as a broad platform at the end of the road, then narrowed to a
long pier. On the platform a figure squatted beside a lantern: human, small.
Other dark shapes sprawled on their backs or stomachs on the landing and the
pier.

 In
the broad smear of starlight and the lantern's dim glow, I saw that the dark
shapes were also human, and still. Their stillness, and the careless way they
sprawled on the dock platform, told me they were not alive. They had been dead
for some time. Lying in blotches of dried blood, they had bloated in the sun
and now strained at their clothes, as if having surrendered themselves to a
feast of violence.

 My
eyes abruptly filled with a sheen of tears. I had expected anything but
this.

 The
figure near the lamp wore a tattered mud-spattered brown shirt and long skirt.
Its head was bowed and its breath came harsh and shallow.

 My
foot made a hollow thud on the platform. The figure turned quickly, with
surprising grace, and raised a long-barreled black pistol. It was a woman,
brown face muddy and pinched, eyes slitted. The lamp probably half-blinded her.
She could only see my outline.

 “Who
are you?” she asked, voice quavering.

 “I've
come to take the ferry,” I said. I put a strident note into my voice. “Star,
fate and pneuma, what happened?”

 The
woman laughed softly, bitterly, and pointed the pistol squarely at my chest. “My
husband,” she said. “He went with
Beys.”

 “Please,”
I said. “Tell me what happened.”

 “Do
you know him? Janos Strik? My husband? Do you know Beys?”

 “No,”
I said. Neither of those names had been on the list of immigrants, I was
sure.

 “You
can't be anybody. Didn't know my husband. He was very important around here.”

 “I'm
frightened,” I said, trying for her sympathy. “I don't know what happened here.”

 “They'll
kill us all.” She stood slowly, pushing on her knee with one hand as if it
pained her. The gun remained pointed at my chest. Her eyes were wild, light
gray perhaps, yellow in the lantern-light. She seemed ancient, face cramped
with pain, streaked with tears and mud and dried blood. “You must be one of them,” she said sharply, and pulled back
the hammer.

 “One
of who?” I asked plaintively, not having to work to sound frightened. It could
all end here, before I was fairly started. It
could all really end.

 “I'll
keep you here,” the woman said with a note of weary decision. “Someone will come
soon from the north. They took our radios.”

 The
divaricates had not brought weapons with them, the informer had said, yet this
gun was metal, heavy, smoothly machined to judge by the sound. Bullets probably
charged with explosive powder. A primitive but very effective weapon. Her
language was recognizably first-century Trade, common in Thistledown, but the
accent sounded marginally different.

 I
kept my hands visible. The woman shifted from foot to foot, eyes straying to
look into the darkness beyond the lantern's circle.

 “Who
killed them?” I asked.

 “The
Brionists,” she said. “You dress like them.”

 “I'm
not one of them,” I said. “I've been in the forest studying Calder's Zone,
south of here. Zone two. I didn't know about this.”

 The
woman squinted, held the gun higher. “Don't be stupid,” she said.

 I
tried to shrug congenially, an ignorant stranger, if it was possible to be
congenial under the circumstances. The woman was more than suspicious; she had
been through hell, and it took some strength of character—or some deep
reluctance to add to the carnage—to keep from pulling the trigger and killing
me, if only to avoid having to think.

 “I
haven't heard of Calder's Zone in years,” she said. “It gave in to Elizabeth's Zone. They sexed and fluxed when I was a
child.”

 Years
had passed, perhaps decades. My information was seriously out of date. “Are you
a biologist?” I asked. She did not seem so tired or unskilled that her bullets
would miss. And I had none of my medical machinery to save me if the gun did
tear me open, not even a memory pack to store my thoughts and
personality.

 “I'm
no biologist and neither are you,” the woman said. “You don't even talk like anyone I know. Why do you call
it a forest?” Her eyes glittered in
the lamplight. The gun barrel dropped a few centimeters. “But I don't think
you're a Brionist. You said you've been in the silva—out there—a long time?”

 “Two
years.”

 “Studying?”

 I
nodded.

 “A
researcher?”

 “I
hope to become one.”

 “You
didn't fight when they came?”

 “I
didn't see it. I didn't know it was happening.”

 “The
best ones fought. You're a coward. You stayed in the silva.” She shook her head
slowly. “That's my cousin, Gennadia.” She pointed a shaky finger at the nearest
of the corpses. “And that's Johann, her husband. That's Nkwanno, the village
synthesist. Janos went to Calcutta and then crossed to Naderville to join the Brionists. He left me here.”
She rubbed her nose and inspected the back of her hand. “He told them we had
magnesium and tin and copper and some iron. They came to see. Janos came back
with them. He wouldn't even look at me. We told them they would have to consult
with Able Lenk.”

 I
thought perhaps Lenk had had a son, until I realized by her intonation that the
first name was an honorific.

 “They
said we could not refuse them. They took our radios. They said Beys had his
orders. The mayor told them to leave. They killed the mayor, and some of the
men tried to fight. They killed ... all except me. I hid in the silva. They'll
come back soon and take over everything.” She laughed with girlish glee. “I'm a
coward, too. Not much left.”

 “Terrible,”
I said. Nkwanno—that name had been on the list. I had once met the scholar
named Nkwanno—a devout Naderite student who had studied under my uncle.

 She
picked up the lantern and raised it above her head, stepping closer. She shined
the fitful beam on my clothes. “You've only been in the silva a few hours. Elizabeth covers all visitors with her dust. But the
boats left days ago. You're hardly black at all.” Her eyes burned. “Are you
real?”

 “I
bathed in the river,” I said.

 She
issued a half-whine, half-laugh, raised the gun as if to fire into the air, and
pulled the trigger. The hammer fell on an empty chamber. Then she released the
gun, letting it dangle from one finger before it fell to the boards with a
heavy thump. She dropped to her knees. “I don't care,” she said. “I'd just as
soon die. The whole world is a lie now. We've made it a lie.”

 With
a shudder, she lay down, curling up her arms and legs into a fetal ball, and
abruptly closed her eyes.

 I
stood for a while, heart thumping, mouth dry, uncertain where to begin.
Finally, with a jerk, I walked over to the woman and knelt beside her. She
seemed to be asleep. My breath came fast from having the gun held on me. This
proof of my weakness—nearly dying within a few minutes of my arrival—made me
angry at myself, at everything.

 Teeth
clenched, I picked up the gun, slipped it into my waistband, and stepped around
her to examine the bodies. Two men and a woman. I found the smell unfamiliar
and offensive. I had never smelled dead bodies undergoing natural decay except
in entertainments and training; conflict with the Jarts in the Way did not have
such crudities.

 I
suspected the decay had progressed in unfamiliar ways; no external bacteria, I
thought, only internal, and those carefully selected centuries ago for the
populations of Thistledown. A peculiarly artificial and unnatural way to return
to the soil—if Lamarckia could be said to have soil.

 With
a shudder, I bent over to examine Nkwanno first. A tall, dark-skinned male,
face almost unrecognizable; but in the discolored features I saw a resemblance
to the young, vital student who had worked with my father's brother in Alexandria. But this man was much older than the
Nkwanno I knew would have been...

 The
hastily opened gate had pushed me decades along Lamarckia's world-line.

 For
a long moment I could only stare, all my thoughts in confusion. Then I steeled
myself and searched through the corpse's pockets. I found a few coins and a
thin pouch containing paper money, a small, elegantly tooled slate, and a stale
piece of bread wrapped in waxy paper. I examined the money, then returned it to
the corpse.

 Divaricates
preferred twentieth-century modes of economic exchange. In my own pocket, I
carried some money copied from samples provided by the informer. The money bore
little resemblance to that which I found on Nkwanno. More than likely, it would
be useless here.

 I
could not bring myself to steal money from corpses. The slate was another
matter. I needed information desperately. I slipped it into my pants
pocket.

 I
sat beside the sleeping woman, thinking. The breeze had died to nothing and the
blunt, sweet stink of death hung in the air. I closed my eyes, pinched my nose
against the smell.

 Jan
Fima had said he was part of a faction opposed to Lenk's policies. This faction
regretted Lenk's decision to migrate illegally, with limited resources, and
foresaw much trouble in the future. Apparently the trouble had begun. Perhaps
it had been going on for some time. Jan Fima had supposed there would be an
individual in Moonrise who would have supplies and information for a Nexus
representative ... But how patient an
individual?

 I
cursed under my breath and rubbed my eyes. Two small moons rose within the
hour, each a quarter of a degree wide, and chased each other slowly overhead.
Their light threw mercurial roads across the river's smooth currents.

 Large
dark humps rose in the river, several dozen meters from the bank. Moonlight
danced around them in ghostly sparkles. I did not know what the humps were. Your ignorance will kill you. And here ...
it could all really end.

 The
woman slept soundly, like a child, breath even and shallow, with occasional
twitches and grumbles. I was reluctant to leave her, but there did not appear
to be any more trouble in the offing. I could not let her stay on the dock,
however. I lifted her and carried her away from the corpses, laying her gently
on the soft dirt adjacent to the landing. I took off my coat and made a pillow
for her. She grumbled faintly, twitched, and settled onto the cushion, gripping
the folded coat with long, dirty fingers.

 You had it all and it wasn't enough. Restless,
searching, you threw it all away ... You went to the Geshels, gravitated to
their power. Begged for assignments. Glory of fighting the Jarts. Then they
sent you here. A grand assignment, Yanosh told you. An entire world, and all
the glory yours. But a kind of oubliette. A mere sideslip in one's career.

 To
shut up the whining voice, I pulled Nkwanno's slate from my pocket. It was an
anachronism—a late twentieth-century design favored by the divaricates, who
shunned all later technology.

 I
sat. The illuminated screen cast a glow across my face remarkably similar to
that from the moons above. Searching the memory, I found a number of Nkwanno's
personal files, some of them extensive, but all locked. I searched through the
library on the slate, and found a directory with files created on Lamarckia,
dated by a calendar established after the immigration.

 A
scholar named Redhill had begun a fairly extensive local encyclopedia, and I
was able to learn much about this part of Lamarckia in the space of an hour.
Reading and scrolling and playing back videos, I lost myself in new knowledge,
and my confidence began to return.

 Thirty-seven
Lamarckian years had passed since the arrival of the immigrants. The
gate-keepers had been off more than they knew; it was possible I could never
return to the Way, even if I located the other clavicle, and that no one in the
Way could ever find Lamarckia through the stack again.

 The
humps in the river sank with soft gurgling sounds. The encyclopedia called them
river vines and said they were intrusions from zone five, Petain's Zone, scions
of another ecos; the river was only lightly utilized by zone one, Elizabeth's
Zone, which apparently did not like riparian or pelagic environments.

 So much to learn. I searched with an
inward lick of thought for the elements that had once enhanced and accelerated
my mind. The gaps left by their removal felt like missing limbs, still having a
kind of phantom presence. I kept darting back and forth between exhilaration
and fear amounting to despair that I would fail. In my dread lurked a strong
sexual need. My erection seemed more than inappropriate in these surroundings.
With the smell of decay, such a response struck me as obscene.

 I
frowned and quelled the impulse. Others had spoken of danger arousing such
reactions; no reason, yet, to be ashamed.

 With
a few minutes to calm down, I felt my confidence return. I had been
well-trained and well-educated for this mission. Using what the informer knew,
I had created an inference map of talents necessary to survive and travel on
Lamarckia: technologies, attitudes, language shifts.

 But
no one had expected slaughter, or wholesale war.

 A
fine mist crossed the river, out of place in these conditions; I realized after
a moment that the mist was a scented aerosol, not just water vapor: something
in the ecos conveying information to something else. I visualized all of zone
one, all of Elizabeth, as an organic processor, a vast, sensate organizer not
quite as primitive as a hive, not as swift and connected as a mind, but aware
of all its tiny forms, sending them messages on chemical winds, a huge mother
directing many billions of children.

 Redhill
brought me up to date on what progress had been made in Lamarckian studies in
almost four decades. The encyclopedia postulated that life had first arisen on
Lamarckia three hundred million years ago. The star was young, barely four
billion years old; the planet still retained a great deal of primordial heat,
which supplemented the star's relatively weak insolation.

 On
all of Lamarckia, only one hundred and nine genetically different organisms had
been discovered, all ecoi, seven of them on Elizabeth's Land. Ecoi in the different zones rarely
preyed on scions of other ecoi, but frequently observed and copied, or captured
them for more detailed study. The ecoi sent swift samplers, sometimes called
spies or thieves—flying or running or swimming scions—to recover and return
bites of tissue or whole scions. If the designs were found useful, the ecoi
incorporated them, modifying some or all of their own scions or replacing them
with new forms. Observed, stolen, and copied, as well as inherited, traits were
passed on to subsequent generations.

 Inheritance
of acquired traits, a largely discredited theory of Earth's evolution, had been
postulated almost nine hundred years ago by the French biologist Jean Baptiste
de Lamarck ... So the original surveyors had given his name to the
planet.

 When
the immigrants had first arrived, Elizabeth's silva had been mostly orange and gray.
The encyclopedia said that an ecos could “flux” or alter much of its character
suddenly, in as little time as two days and without warning. During a flux,
many if not all types of scions were absorbed and recycled into scions with new
designs. This had last happened in zone two twenty-eight years before, as the woman had said:
Calder's Zone had “sexed"—become receptive to a complete genetic merger. Elizabeth's Zone had accepted this proposal. The two
had merged and all of the scions of both ecoi had been recalled. The new single
ecos had then “fluxed,” recreating itself.

 This
had been a time of extraordinary hardship for the immigrants.

 Elizabeth's Zone had dominated, taken over Calder's
Zone, and now occupied a stretch of Elizabeth's Land from the center to the northern
coast, two thousand kilometers at its widest extent east to west. Where it met
with other zones—three, four, five, and now six, denuded “truce lines” formed
stark white barriers like lines on a map. Altogether, five zones now covered
the continent of Elizabeth's Land.

 In
the south, I learned, a group of large islands filled a crowded sea bounded by Cape Magellan, and on these islands, zones three and four
divided territories, with one island occupied by a much smaller zone, little
explored and called simply zone seven.

 Zone
five, called Petain's Zone, lay east of Elizabeth's Zone and along the eastern coast. It was
an adapted pelagic—an oceangoing zone that had adapted to land perhaps a
million years before. Few zones occupied large areas of both land and water. It
was zone five's huge vines that rose three times a day from the river that
flowed past Moonrise.

 I
pinched the bridge of my nose and shut off the slate. I had used these
primitive displays in training and had become proficient, but they still hurt
my eyes.

 After
a few minutes, listening to the lapping of the river against the piles of the
pier and the woman's steady breathing, I returned to the slate again. I found a
citizens’ list, two years old, and searched for the village of Moonrise, found the woman's picture, and connected
it with a name: Larisa Cachemou, born to Sers Hakim Cachemou and Belinda
Bichon-Cachemou thirty-two Lamarckian years ago. Married into the Strik triad.
Janos Strik, husband. In divaricate society, and in most orthodox Naderite
arrangements, triad families did not exchange mates—monogamy was the rule—but
families shared finances and the raising of children.

 Larisa
Strik-Cachemou was in fact not much older than I. Stress and disaster had made
her seem ancient.

 I
slipped the slate into my pants pocket and took the woman's lantern. Time to
find out what had happened in Moonrise; time to begin this work, however
unpleasant.

[bookmark: _Toc392622359]2

 The
road from the dock was irregularly paved with stones and gravel. Fresh
broad-tread wheel tracks had been cut into the roadbed, making a mess of the
gravel. Twisted scraps of mud on the dock could have fallen from tire treads. I
concluded that someone had moved large equipment down the road and onto the
dock.

 Shining
the light across the silva, I noticed holes and splintered gouges in the trunks
of a few arborids near the road. Poking my finger a few centimeters into one
hole, I felt a hard object at its bottom: a bullet. I looked back at the bodies
on the landing, trying to put all this evidence together.

 I
dismissed the possibility that Larisa had killed the people on the dock. For the
moment, that made no sense at all. The only other conclusion possible was that
shots had been fired from boats on the river.

 Narrow
pipes mounted on iron rods lined the road. I bent to examine the pipes, felt a
moisture dripping from their lower halves. Tiny holes pierced the pipes,
pointing outward toward the silva. I sniffed a drop on my finger. The fluid in
the pipes was redolent with a sour skunkiness. I guessed that the pipes sprayed
something the scions found unpleasant, one way to keep the roads and village
from being overgrown—or invaded. Something large and indistinct stirred trunks
and made gentle sucking sounds in the undergrowth. Against the bright stars,
two long, sinuous arms or necks rose black against the trees, plucking at the
parasols and fans; not grazing, but wiping with long shussing sounds and pruning
with quick snicks of faintly luminous blue teeth. I raised the lantern high,
but the unfocused beam revealed little. Each arm rose from a dark central body
and extended six or seven meters above my head. The whole was as large as two
adult giraffes.

 I
picked up my pace, again feeling my arm hairs prickle.

 The
road broadened and then ran up against a round tower of ochre stone, rising
above the silva. The road split and skirted the edge of a clearing beyond. In
the clearing sat the center of the village of Moonrise. Twin two-story square stone buildings with
peaked slate roofs, like dormitories, flanked a quadrangle north of the
tower.

 I
crossed the square, shining the broad, dim beam right and left. More bodies lay
on the square. In the middle, I paused beside one of the bodies, a woman, age
uncertain, a bullet through her forehead. In the square, which covered perhaps
a quarter hectare, I grimly counted twenty-two bodies. They had all been shot
with low-caliber kinetic weapons: guns somewhat less powerful than the one now
tucked in my waistband.

 I
stood in the middle of the square, working to stay calm. Gentle wind and the
rhythmic creaking of a door. Cool moist air, bodies, silence, bright double arc
of star clouds and spray of brighter stars, gave me a moment of giddy vertigo.
I controlled that quickly but found the burn of anger less easy to snuff.

 Away
from centuries of culture and political experience, away from all restraints
and the enforced patterns of tens of millions of fellow citizens, the
immigrants had reverted. The old human pattern of violent conflict had started
again. But my instructions did not include salvation for the divaricate
immigrants.

 Lamarckia
was my main concern. I didn't come here
to get involved in a stupid war.

 I
crossed the quadrangle diagonally and reached the north end of the closest
dormitory. I climbed the steps quietly and peered into the open door. My
fingers felt the door's strong, smooth-grained material as I waved the lantern
at the dark and empty hall beyond. In Redhill's encyclopedia, zone one's most
common “trees” were called lizboo—Elizabeth's bamboo. The door was made from xyla, the immigrant word for woody
material taken from arborids—in this case of lizboo trunk sheet, unwound from
the spiral growth. One could simply fell the trunk, lop off the crown and
low-growth parasols, grab the edge of lizboo in one's hands and unwind
it.

 I
shook my head. Old habits—mind happily displaying fresh knowledge, like a
shield.

 I
entered the building and searched, not for bodies—though I found twelve more of
those—but for information. The buildings had been fully wired and had electric
lights. I looked through desks and chests of drawers, carefully replacing
everything. I picked through the pockets and belongings of the corpses,
grimacing at the ghoulish task, hoping to find more slates. I found none.

 Robbing
corpses had not been specified in my instructions, but it was not entirely
dishonorable under the circumstances. On the second floor, I entered the mayor's
office and found a primitive message board covered with village records. Charts
for monoculture crop growth and harvest yields, a chart of the village's
population over the last twenty years—pegged at its highest, one hundred and
fifty, in the last year—and a map of the village. I touched the thornlike pins
holding the map and saw that another, more recent map had been torn off,
leaving corners. The older map, heavily penciled, had been revealed.

 I
emerged from the building and looked at the dark sky. Clouds had sailed in,
thin parallel lines of irregular fluff high across the stars. Both moons were
down.

 It
would be dawn soon.

 Before
searching the next dormitory, I walked to the greenhouses and fields farther
north, beyond the water plant. Two white ceramic pipes carried water from the
river to the plant, where it was filtered, but not boiled or otherwise treated.
Lamarckia had no indigenous microbes that would bother humans. Human-carried
microbes (the few that had survived purging and translation to Thistledown)
seemed not to thrive on Lamarckia. The biological niches were either too
restricted or already occupied.

 The
power plant employed simple technologies. Two hectares of silva had been felled
and cleared and lizboo trunks now supported sheets of electrolysis membrane.
Hydrogen was rapidly and efficiently stripped from water by sunlight and stored
in fuel cells. The sheets also created electricity directly—bilayer technology,
simple to manufacture from raw organic materials.

 I
lifted the lantern, sniffed at it. Not oil or some other liquid fuel, but an
ion discharge coil that flickered much as a flame would. The liquid was a
supercharged chemical solution. Pretty, but not efficient. Perhaps it had hung
as a decoration outside a house. I had seen no other lanterns, and the town's
power had been cut at its source—the fuel cell and transformer shed. Cells,
generators, and other heavy equipment had been removed.

 As
had the village's children, apparently. I found no bodies of inhabitants
younger than twenty.

 So
equipment and children had been stolen. Carried downriver, perhaps. The raiders—Brionists,
the woman called them—were hungry for metal. Lamarckia was short of
high-quality metal ores, and the immigrants evidently had not gone in for
large-scale mining or big smelters.

 The
village's communications center had once occupied a small house thirty meters
west of the power shed. The equipment—simple radios, judging by the marks and
few implements left behind—had been removed. Three bodies sprawled on the
porch.

 I
studied the dark greenhouse and crop fields, a hundred hectares of cleared land
cut out of the silva. The raiders had left behind a number of wagons but taken
the village's electric tractors. That explained the wheel ruts on the gravel
road to the dock. They had probably used the tractors to haul the transformers,
generators, and other stolen goods from the village.

 I
pictured a wagon full of children, crying and screaming. Teeth clenched harder,
I walked to the second dormitory.

 Inside,
the halls were piled high with bodies. Streaks of blood up the walkways and
steps showed the course of action taken against Moonrise. Clearly the raiders
had meant to torch this building and all the bodies in it. Somehow, they had
failed to finish their task, leaving the bodies on the quadrangle and in the
other dormitory, perhaps in the houses as well. Someone had apparently decided
it was more expedient to take the equipment and children and get away before
others arrived.

 Bullets
in the trees.

 Perhaps
a few—Larisa, her cousin, Nkwanno, and one other—had survived the attacks and
gone to the docks. I pictured a lone boat left behind to pick off survivors as
they came out of the jungle.

 Or
they might have been the first to die, as the boats arrived.

 Then
I thought of Nkwanno's slate. Slates would be valued here. I had found no other
slates among the bodies, yet they had left his. That convinced me Nkwanno,
Gennadia, and the other had been killed last.

 This
level of violence was a new thing on Lamarckia.

 I
picked my way through and over the bodies at the end of the hall, keeping my
lantern beam high, boots sinking into soft flesh, arms and legs and torsos
sliding, chests expelling bizarre moans as they shifted. I refused to look into
their blank rotten-fruit faces. My eyes already filled with tears and my
stomach spasmed at the extraordinary smell. Never in my life had I been exposed
to so much intimate, concentrated death. I climbed to the second floor and
leaned against a wall. I could not remember the last time I had felt a need to
vomit.

 The
feeling passed. I stood upright again.

 A
sound came from a side room. I stopped, listened, rapped the wall with my
knuckles.

 “Who
are you?” a weak male voice responded. “Oh, kill me and damn you.”

 “Are
you armed?” I asked.

 No
reply. I got to my hands and knees and placed the lantern in the doorway.
Nobody shot at it. I peered around the corner, saw a room filled with crates
and boxes, and lying against the boxes, a man. His legs only were visible from
where I squatted, pants torn, dried blood caking the cloth. I stood and entered
slowly.

 The
man lay with arms spread wide in a pile of books and papers, eyes focused on
the ceiling. He appeared to be seventy-five or eighty years old, hair white,
face gaunt with more than age. He clutched a bottle of water and a dark gnawed
piece of something—bread perhaps. I hunkered beside him. The man turned his
head into the beam of the lantern, squinted, and said, “Did you see? Have you
brought them?”

 “I'm
alone,” I said.

 The
man reached up and felt my sleeve. “They left us behind,” he said. “Are you a—?”
His lips couldn't make the word.

 “I'm
a researcher. I just got here.”

 “On
a boat?”

 I
shook my head.

 “No
other boats? No disciplinary?”

 “Not
yet. Are you badly hurt?”

 “Bad
enough,” the man said. “I'm going to die. I really need to die.”

 He
had been shot in the chest and arm and seemed to have been cut across his arms
and breast by knives. I could do nothing for him. No water left in the village
plumbing, no electricity, no medical supplies. I asked if he could describe his
attackers.

 “Everything
we predicted,” the man murmured, shrugging free of my fingers. “Everything I
told them.” His lips worked again, managed the word he had been trying for. “Brionists,
of course. General Beys. Who else?”

 “From
where?”

 “Nearby.
Beys sailed from Naderville in Hsia and made a base. His ships send boats
upriver at night. They lie low during the day. They look for ore and metal and
machines. Everything goes east to Hsia.” Hsia was a massive continent northeast
of Elizabeth's Land, across two thousand kilometers of
the Darwin Sea.

 “Children?”
I asked.

 The
man's face wrinkled in distress. “All,” the man said. “Beys wants them for
Brion.”

 “What's
your name?”

 “Fitch.”
He licked his lips. “Sander Darcy Fitch. A doctor. They took all the medicine.
All the equipment.”

 “Why
did they kill so many?”

 “Except
me,” Fitch said.

 “And
a woman.”

 “Who?”

 “Larisa
Strik-Cachemou.”

 Even
in his pain, he managed to make a face. “Crazy bitch. Her husband thought we
could deal with the Brionists.”

 “Why
kill everybody?”

 “Oh,
there will be mansions and riches and Lamarckia will bow to their will.” The man started to sing in an
undertone. His eyes shut tight, he rocked back and forth, making the box upon
which he leaned creak and rustle. Suddenly he convulsed, then opened his eyes
again and reached up to me.

 “Secret,”
he said. “Very secret.”

 “What?”

 “The
Hexamon will come. Do you believe?”

 “It's
inevitable,” I said.

 “I
have disguises and supplies. Old clothes. Cast-offs. Right here. I run the
charity. That's why I hid instead of fighting. I thought they would come,
seeing this. They can have their pick. Of course, if they send thousands ...
not enough.”

 “You've
been waiting?” I asked.

 “He's
been gone thirty-seven years,” Fitch said. “He took the clavicle and just went
away. Maybe he didn't make it.” Fitch coughed and shuddered again. “Smells so
bad. Secret. Please, I have to tell now.”

 “It's
all right,” I said.

 The
old man reached up, brushed his filth-caked fingers on my face. “Don't know
you, or anyone like you,” he said, looking me over, my thin shirt and baggy tan
pants. “You dress the old style, like when we arrived. And you look different.”
A light grew in his eyes. His mouth opened wide. “Take these clothes. Yours are
all wrong. By the Good Man, do I make you out of air?”

 I
shook my head. He struggled to rise but fell back, legs kicking like shaken
sticks.

 “Star,
fate, and breath,” he croaked, licking his lips, “be kind to me, preserve me
from the pride of the hand. Star, source of all life, to which I will return to
be remade, erase my sins...”

 My
eyes moistened again, hearing the old prayer, and I echoed the old man.
Together:

 “...and purify, bind my atoms to something
higher, send my light far to others who truly see. In the arms of great
galaxies there lies salvation, and we there will go, to dance in endless joy
the innocent dance free of the hand.” The old man's voice faded, and I
finished, “In the name of the Good Man,
the secrets of Logos, of Fate and Breath and Soul, so be it through deep time.”

 “You,”
Fitch said, grasping my arm weakly. “Are you alone?”

 Tears
streamed down my cheeks. “Yes,” I said.

 “Take
the clothes. Save us from what we've done. May the memory of the Good Man serve
you.”

 Fitch's
breath stopped. Here, that was enough. He was dead. The bottle of water rolled
and spilled. I set it upright, then sprinkled water on the old man's face. Free of the hand and its toils. Absolution.
I kneeled beside the body, lips set tight.

 After
some minutes, I stood, nerves ragged. As Fitch had suggested, I searched
through the boxes of old clothes and cast-off goods. I exchanged my new clothes
for sturdy, if frayed, trousers and shirt, but kept my boots. A cloth rucksack
served to hold the slate and a few other clothes.

 Outside,
in the courtyard, away from the trails of blood, I smeared my boots with mud.
Then I returned to the river.

[bookmark: _Toc392622360]3

 In
the east, sun peeked pale yellow between the immense trunks and parasols and
fan-leaves behind the dock. The woman stirred. She opened her eyes, saw me, and
closed them again, as if resigned.

 “Nobody's
come,” she murmured.

 “Not
yet,” I said. “Feel better?”

 “I
haven't eaten in days.”

 “I'm
pretty hungry myself,” I said. “Is there food anywhere?”

 She
shook her head. “They looted the town.”

 “The
Brionists.”

 “Yes.”

 “You're
expecting somebody to come. A boat.”

 “I
don't know who's alive. Beys sent big boats filled with troops. Maybe they took
Calcutta, too. They shot ... when Nkwanno and
Gennadia and Ganna...” She lifted her head, jaw thrusting and neck straining at
the memory. “Missed me.”

 “Are
there any boats nearby? Another village?” I asked.

 She
pointed upriver with her nose. “They should have been here yesterday. I waited
and they didn't come.” She walked to the shore. I stood and followed. She
glanced over her shoulder. “Go away, whoever you are,” she said. “I'm tired.
I'm a dead person.”

 “What's
your name?” I asked, though I knew already.

 “Larisa,” the woman said, stopping again, hunching
her shoulders as if I were a buzzing insect that might sting.

 “My
name is Olmy,” I said. “I'm from the triad family of Datchetong.”

 “I've
heard of them,” Larisa said. “Lenk disenfranchised them.” She rubbed her nose and raised her
eyes to my face. “I know you're a liar,” she said, eyes narrowed. “Maybe the
silva made you.”

 I
shook my head.

 “I'll
believe anything now. Nothing matters,” she said. With a shake of her head and
a shiver, she led me away from the river, back to the village.

 I
walked beside her. She took each step with a wide-eyed deliberation, forcing
herself on. Her lips worked silently.

 “We're
almost there,” she said.

 The
broad red fans and black trunks closed overhead. We walked in shadow. Something—a
flying ribbon—darted in front of my face, undulated, stung me on the cheek,
flashed away before I could swipe at it. Larisa stared at me listlessly.

 “Samplers
only bite once here. Then Liz knows you.”

 I
wiped a small smear of blood from my cheek.

 Larisa trudged on.

 “When
were you bitten?” I asked.

 “When
I was a little girl, I suppose. I forget.”

 We
neared the tower. From the direction of the river came a sound of motors. Larisa slowed, eyes wild, breath coming in jerks.
I stopped and took hold of her arm. She looked up at me like a child. “They're
back,” she said.

 “Stay
here. I'll see,” I said. I held her shoulders as if to plant her feet on the
spot, but felt sure, once I was gone, she would run and hide. I returned along
the path, looked over my shoulder, saw her standing beside the tower like a
stunned animal.

 By
the dock, I hid behind a thick black lizboo trunk and peered north, downriver.
Four small launches moved slowly against the current, their hulls chalk white
against the river's dawn gray-blue. Each launch carried ten or twelve
passengers, all in uniform. I frowned. Black dust fell from above, coating like
soot. I absently rubbed some between my fingers. It felt fine as rouge and
clung to my skin. There was some commotion on the boats; I heard their voices
across the water, angry and concerned. The launches were within a hundred
meters of the dock and observers in their prows had already seen the bodies.
The motors cut back and the boats edged toward the shore. I saw rifles held at
ready.

 They
did not appear to be invading soldiers. Very likely the boats carried police—a
disciplinary and officers—from Calcutta. I considered whether to meet them here or
at the village.

 Larisa decided for me. She stepped up behind me
and walked onto the dock. Her footsteps echoed on the planks in the morning
stillness.

 “You're
late,” she shouted to the boats.

 A
thick-bodied, balding man with a narrow, closely-trimmed beard stood in the bow
of the leading boat. “Who are you?” he called back. He tossed her a rope and
she took it, sidestepping her cousin's body to tie it. She stood, brushing
black dust from her hands on her pants, and said in clear, accusing tones, “Why
didn't you come earlier?”

 I
stepped from behind the trunk and stood on the dock. The men and women regarded
us both warily. All wore uniforms, but of varying colors, some ill-cut;
homemade, I thought, hand-sewn.

 The
balding, bearded man climbed from the first boat. “We didn't get any radio
calls for a day and a half. We saw unknown boats going upriver ... raiders,
Brionists, we presumed. The citizens rank thought maybe a disciplinary should
have a look.” He approached, squinting at her. “Larisa, aren't you? Larisa ...
Strik-Cachemou? What happened here?”

 “They
killed us,” she answered. “Then he
came.” She pointed to me. I stepped forward and pulled the pistol from my
waistband, holding it by the barrel. “It's hers,” I said. The balding man took
the pistol and handed it to one of his officers, who placed it in a cloth bag. “My
name is Olmy Ap Datchetong.”

 “Elevi
Yar Thomas. Disciplinary at Calcutta.” He did not offer to shake my hand. “I
don't recognize you. Where are you from?” he asked.

 “I've
been in the silva, traveling and studying,” I said. “I just arrived.”

 “He's
a liar,” Larisa confided, as if it might ingratiate her with the older man. He
gave her a wary glance, sensing something was not quite right.

 “Did
you see what happened?” he asked me.

 “No,”
I said.

 All
but three of the men and women in gray marched along the trail toward the
village. One man with a heavy, long-barreled rifle stood guard over the boats.
The disciplinary examined the bodies on the dock. One woman, short and
powerfully built, with auburn hair cut short beneath a loose gray cap, pulled
tarps from the boat lockers and spread them beside the corpses. “We didn't
bring a doctor,” she reminded Thomas.

 He
could not take his eyes from the bodies. His broad, fleshy face showed taut
pale lines. “In the name of the Good Man, why?”

 “Passion,”
Larisa said, lips curling with hate. “They have a lot of passion.”

 In
the empty village refectory, where all the inhabitants of Moonrise would have
sat in communion for lunch and dinner, the disciplinary spun a chair around and
sat on it front to back. I sat across from him, on the opposite side of a round
table.

 “You're
lucky you weren't involved, aren't you?” Thomas didn't wait for my answer. “The
whole village had maybe three guns. They've lived peacefully here for
thirty-nine years. They had twenty-seven children. All gone. We haven't found a
one of them.” Thomas scratched his nose reflectively. “I've heard Beys is
taking all the children, that the Brionists want to raise them to think as they
do. I hope that's true. They wouldn't just kill them, would they? Take them
away and then kill them?”

 I
shook my head, ignorant.

 “You
can't tell me anything?” he asked in an undertone.

 I
summed Thomas up quickly: chosen by the citizens rank and heads of triad
families of his district to act as chief disciplinary, a kind of constable. The
disciplinary would choose new citizen deputies every three years, a tradition
in divaricate communes. He had arrived late, I judged, because there would have
been nothing he could have done. He had seen the boats, known them for what
they were, and...

 Or
perhaps I misjudged.

 “I've
only been in the village since yesterday evening,” I said. “Larisa says they
had a dispute over minerals.”

 “What
do they lack in their zone? An innocuous village, no reason for it to be slaughtered. One hundred twenty-four
dead.” Thomas's face wrinkled into an ugly scowl and he seemed ready to spit. “Not
much high-grade ore on Lamarckia, not out in the open. A little here ... Ten
kilometers through the silva. Just beginning to think about mining it. Brion
lusts for metal, enough to kill for it. What can we do? We have few weapons.
Just bury the bodies.” Thomas leaned forward. “The woman calls you a liar.
Something's taken a chunk out of your cheek. A sampler?”

 I
had hoped to have more time to blend in. I could only stick with my story,
however thin—and hope to get away in Calcutta.

 “It
wasn't the first time I've been sampled,” I said. “I discovered a sub-zone and
spent some time in it. Looking for signs of a new flux.” Sub-zones, Redhill's
encyclopedia said, were regions of peculiar specialization within an ecos,
where scions of unfamiliar characteristics sometimes emerged. Some scholars
speculated that changes in sub-zones could be harbingers of fluxes. Others
maintained sub-zones were actually small ecoi in themselves, serving specific
needs for the larger zones in a symbiotic relationship.

 I
hoped the encyclopedia was not hopelessly out of date.

 Thomas
considered this answer, then shrugged. “I try to stay out of zone studies.
People interest me.” Thomas raised his own slate. “I have no track on you. Census
of five years ago. Twenty-two thousand of us on Lamarckia, ten thousand on
Elizabeth's Land. I have no birth records for a man named Olmy of the
Datchetong. I do have a record for a
Darrow Jan Fima, of the Datchetong extended triad ... He stole something pretty
important—it doesn't say what—thirty-seven years ago. He was never caught. Case
not pursued.”

 My
respect for the disciplinary jumped several notches. Darrow Jan Fima was the
informer who had returned to the Way. I suddenly connected his theft of a
clavicle with Larisa's comment that the Datchetong had been disenfranchised. Wrong name, I told myself. They proscribed the whole triad.

 Thomas
rocked on his chair, then stood and pocketed his slate. “I knew Nkwanno well.
An intelligent, kind man. He came to lecture every few months downriver in Calcutta. We found the body of the encyclopedist,
Redhill himself. Did you know he lived here? He put Moonrise on the map, so to
speak. They shot him in the head.” Thomas raised his eyes and met mine squarely.
He stood. “Quite a few distinguished citizens, for so small a village.”

 I
watched him closely, saying nothing.

 “Time
to finish. Bury the bodies and leave. We've recorded the scene. Nothing more I
can do now.”

 “The
silva will take over inside a week,” said Thomas's second, the tough-faced,
stocky woman, Bruni. She stood by the tower and scrutinized the lizboo trunks
and one foot of a cathedral tree beyond the pipes. One of her eyelids twitched
reflexively. She turned and regarded me curiously, but was leaving all
questions to Thomas.

 I
accompanied Thomas and four others down to the river. I took one end of a
stretcher, Thomas the other, and we carried Nkwanno's body, the last, from the
dock. Larisa watched as we approached the other bodies
lined up in the quadrangle. “Thank Logos I have no children,” she murmured,
falling in step behind.

 We
all dug four long trench-graves in the hard-packed soil of the quadrangle, very
different from the rich chunky loam in the silva. The spades bit into the dead
and chalky dirt with short singing barks.

 Until
arriving in Moonrise, I had never had human mortality shoved in my face with
such visceral force, and so often. I had never buried anyone before. Conflicts
with the Jarts in the Way were altogether swifter and more deadly, leaving few
traces...

 The
sharp intakes of breath and heavy panting of the men and women working around
me, the stamps of defiant individuality on their faces, awoke a hazy, difficult
emotion, horror and pride commingled.

 I
dug with a will.

 One
women stopped to wipe away tears. A man joined her, shovel in hand, arm around
her shoulder, and offered her a handkerchief.

 We
finished a trench intended for thirty of the dead. The first was a small thin
body. The tarp was removed and I saw a woman of perhaps sixty or seventy years.
Natural years, lived without
extraordinary medical assistance or rejuvenation. She had been shot in the neck
and chest by a projectile weapon. The wounds looked ugly, purple and puffy like
old meat. That was what they had made of her: old meat. The woman's swollen
brown and purple face seemed rudely, disdainfully peaceful.

 I
looked at my fellow diggers: a strong young man with broad bull-shoulders and
fat cheeks, the auburn-haired strong-bodied woman Bruni, slender middle-aged
man with a permanently worried expression, a young woman whose face stayed
flushed all the time we dug. Individual. No acquiescence to artificial beauty;
no reconstruction. The bull-shouldered young man put down his shovel and stared
at the dead woman. He seemed reluctant to do what had to be done.

 I
bent and closed the old woman's eyes with two fingers. I had once seen that in
an entertainment about times long past, on distant Earth. The touch of her
skin, cold and moist, and the sticky push of her eyelids against sunken
eyeballs made my flesh crawl. The young man nodded gratitude and approval. We
put the woman into the shroud again, making a sling, and lowered her into the
grave. Others arranged more bodies—young men, old men, two more older women.
They lowered the other bodies into the hole. Working in synch, we filled in the
grave. I observed the faces around me, grim, eyes a little wild; some dream
dying inside.

 Sunset.
The quadrangle bathed in orange light from a passing cloud, glorious in the
sun.

 Dusk
loomed when we finished.

 Thomas
spoke a few words from the Prayer of Common Place over the rows of long graves.
Others finished their lists and maps of what remained of the village. A female
officer conferred with Thomas about a list of missing children taken from
records in the mayor's office.

 Then
Thomas took me back to the tower. He pulled a bar of sweetened gum from his
coat pocket, broke it in half, offered half to me, and I took it, interested in
maintaining a friendly connection with this man.

 We
climbed the tower and looked down on the darkening silva and village, the empty
buildings and houses, the pale tan scars of fresh graves in the grayish-brown
quadrangle, the small greenhouse farm and large tanks, paddles motionless
inside brown sewage, no longer converting waste directly to food. I could not
see the dock, but the far bank of the river was visible. Parasols and fans
folded and furled, withdrawing for the night. A cloud of black dust shot up from
the silva a hundred meters off, drifted. I smelled citrus and spice.

 “Tell
me more about why you're here,” Thomas said.

 “I
came here to catch a riverboat. I've spent much of my life the last few years
alone in the silva. I'm not used to violence. I don't know what more I can do
or say.”

 Thomas
rubbed his balding head with a chalky hand. “I said years ago citizens should
be forced to carry papers.” He lifted his eyebrows and glared at the horizon. “'Oh,
no, not that,'” he mimicked. “'This is a place where we can all be free.’ We'll
take you to Calcutta. You'll tell what you know to the committee
of citizens rank. If you're one of the Brionists and they left you here by
accident—or left you here to spy—I'll personally see you to a full citizen trial
in Athenai.”

 There
was nothing I could say.

 I
still did not need to sleep. No one wanted to sleep in the buildings. I lay
with the others in one corner of the quadrangle, where no bodies had fallen and
the soil was not stained with blood, under the broad clear sky, tracing
patterns in the stars. The double oxbow was not visible. Now, the sky was
marked by tiny puffs of dim color—purples and pinks. The shrouds of dead suns.
I felt a dizzying moment of complete disorientation. These stars probably
occupied the same universe, but not necessarily the same galaxy, or even the
same period of time. In the Way's geometry stacks, distance and time could
become as tangled as an infinity of threads tossed into a box.

 I
was among humans, but that gave little comfort. If I died here, who would know
me well enough to connect the thread of my pneuma to any comprehensible
past?

 The
burial and service had moved me more profoundly than I thought possible. I had
largely abandoned my spiritual beliefs since joining Way Defense, concentrating
on a different kind of personal development: devotion to concept, to
large-scale social and not metaphysical issues. Devotion to fighting off the
menace of the Jarts, devils beyond the conception of any human before the opening
of the Way.

 Now
I faced a much smaller problem, but more personal, and challenging to the point
of almost certain defeat. What I saw in the stars now were the faces of my
mother and father, and all they stood for, suddenly become diseased, wrong.

 Not
many slept that night, however tired.

 The
boats prepared to depart at dawn. They would move much more quickly with the
river current, but it would still take a day to get back to Calcutta. I listened to the officers talking among
themselves; they had segregated me at the stern of the last boat, leaving me
two meters of space, as if I were a pariah. No family, no known origin, rumors
passing quickly; monkeys shying from a stranger to the communal tree. I felt a
brief flash of anger at their stupidity, then wondered what I would do in their
place.

 Before
Thomas could give the order to leave, however, we all heard the distant sound
of another small engine. Larisa, in the cabin of the largest boat, let out a sharp wail and struggled,
pushing aside the startled men and women around her. She leaped ashore with
surprising dexterity and ran up the road to the village.

 The
few deputies who had rifles lifted them, aiming them upriver where the sounds
came. A single eight-meter launch was drifting downriver with the current, its
internal combustion engine idling, bow cutting through swaths of morning fog.
In the launch, two men squatted at stern and prow, both staring at the four
boats arranged around the dock and shore. Neither of them appeared to be armed.

 The
disciplinary came aft and stood beside me to get a better view of the boat. “It's
Randall,” he said. “Erwin Randall and someone else—Matthew Shatro, I think.”
Thomas seemed to know everyone on the river. He ordered the rifles lowered. “They're
not Brionists. They're researchers.” He shouted to the crew of his second boat,
“Go get that woman, damn her.”

 The
launch came alongside and a tall, loose-limbed man with a thin face and long
nose and somber brown eyes waved to Thomas, adding a half-hearted flick of the
hand to the others. “What happened here?” he asked.

 “Dead,”
Thomas said.

 “Fate
and breath,” Randall said. Shatro, at the rear, frowned and drew up his jacket
collar. “All of them?”

 “All
but the missing,” Thomas said.

 “There
are seven boats upriver,” Randall said, pointing. “They must be the ones. Three
flatboats. They didn't even bother shooting us.”

 “Good
to see you're healthy,” Thomas said without irony.

 “I
passed a radio message down to Calcutta,” Randall said. He ran his hand through
thick, straw-colored hair. “You know Matthew Shatro, my assistant. We've been
surveying Liz up to Lake Mareotis.”

 Thomas
seemed in a quandary and not happy to see these men. He stood with foot on the
lead boat's gunwale, glanced at me with a puzzled expression, and then looked
to his boats and deputies. “They came past Calcutta at night. They must have a base somewhere
... We should go after them.”

 “We
passed a camp on the way down. They're about thirty kilometers upriver by now,
and the camp's empty. Everything cleared out. I think they'll make a run
downriver in the next few days.”

 “If
I know where they are ... then we must respond.” Thomas sounded
regretful.

 Randall
sympathized. “They're all armed—over fifty men and women. We'll go with you...”
He held out his empty arms. “But without guns we're not much use.”

 “No
need for that,” Thomas said. “I have two people who need to get downriver. This
man here, his name is Olmy Ap Datchetong, and a woman from the village. She's
been through a lot and she's easily frightened. Her name is Larisa
Strik-Cachemou.”

 “I
know of her,” Randall said. He nodded to me and fixed me with a curious stare.
Everybody knew everybody and I did not fit in.

 “Can
you take them to Calcutta and deliver them to the citizens rank for depositions?”

 Randall's
eyes, it seemed, would permanently record all that was important. “Of course,”
he said. Shatro, a well-muscled, short fellow with pale skin and cropped blond
hair, began to rearrange boxes and bags in the launch.

 Randall
and Thomas stood awkwardly in their boats, both realizing that the news had put
Thomas and his deputies into a quandary. As disciplinary, Thomas had a duty to
confront the attackers. Yet a small party such as this, armed with only eight
rifles and a few pistols, would not do well against such opposition. Randall's
face grew red, and he stammered, “I don't think it would be a good idea for you
to take them on—”

 Thomas
coughed and waved a hand. “That's my decision,” he said. “We'll call downriver
and ask for more boats, and for citizens to be on the lookout. Nobody wants
them to get away after all they've done on the north coast. They can't sneak so
many boats past us if we're watching night and day.”

 “They
may divide their forces and send their stolen goods down first,” Randall said. “One
of the flatboats was heavy in the water.”

 “Loaded
with tractors and scrap metal,” Thomas surmised. He shook his head sharply, not
wanting to hear news that would make him angrier, or fix him more firmly in his
duty. “Pull your launch in and take these people, and we'll be on our way.”

 Larisa
returned to the dock in the firm arms of two women. Thomas explained the
situation to her, and she listened with little birdlike nods, eyes wide. We climbed
into Randall's boat and I thanked Thomas for all he had done.

 “I've
done nothing for you,” Thomas said, a little coldly. “When you get to Calcutta,
tell the truth, and tell them what I'm doing here. If nobody sends help, or
even if they do, we may not come back. I'm not asking for pity. It's just the
damned truth.”

 The
deputies in the boats stared at us owlishly as we pulled away and headed
downriver. Shatro unfolded a rough blanket for Larisa, and Randall took the
tiller, pushing us out to the middle, avoiding a few river vine humps. The
bottom of the boat was filled with boxes packed with glass jars. The jars
contained chunks of mottled tissue: specimens.

 “You
weren't in Moonrise when it happened, then?” Randall asked. I shook my head.
Larisa began to chatter nervously, telling the two men all she had told Thomas
and me, and adding her suspicions that I was a liar. Randall listened intently
but did not seem to share her concern or disapproval.

 The
banks of the river revealed an immense monotony of silva, with little change in
color or elevation. Red and black, browns and purples, no green. Tens of
kilometers from the banks, mountains rose, and silva balloons clustered along
the base of the mountains; but from this distance, a hundred meters from either
shore, I could see little more than black trunks, parasols and fans, and the
legs and pink crowns of cathedral trees.

 The
river smelled of pure fresh water, bland but invigorating. Peering into the
dark clarity, I saw dappled silver blurs move flash and undulate us. Redhill's
encyclopedia said that creatures of Petain's zone, zone five, dominated the
Terra Nova to its roots deep in Elizabeth's Land. Some of the riparian scions
were as large as whales, easily capable of toppling a boat. A picture showed a
sinuous monstrosity, twenty meters in length, crude eyes arrayed in a cross on
its flat forehead, blunt tusks mounted on nose, no mouth. Its function within
the river, its use to the zone five ecos, was not known.

 I
imagined such a thing sliding beneath our boat in the deep blue water and
actually enjoyed the shiver I felt. Awe at nature was a much cleaner emotion
than any I had been feeling lately.

 Larisa
fell asleep, head lolling with mouth open. Randall sat on a bench beside me,
letting Shatro take the tiller, and offered me a bar of gum. Chewing gum seemed
quite the habit here.

 “Ser
Cachemou is known up and down the river,” Randall said in a low voice. “A loud
and foolish woman. If her husband left her to go to Hsia, he may have had
better reason than most.” He confided a wry grimace. “What were you doing in
the silva?”

 “I've
always wanted to do research,” I said. “Science” was a word rarely used by
divaricates. “I've spent the last two years studying on my own.” I felt very
vulnerable with this man; he probably knew more about the silva than anyone on
the river, and certainly more than I could have gleaned from Jan Fima, the
Dalgesh report, and Redhill's encyclopedia. “It's not been easy. I should have
studied more ... Before going into the silva.”

 Randall
chuckled. “Very likely. Did you really get sampled?”

 The
small prick on my cheek had almost healed. “She says I did. Something flying
struck me in the dark and drew blood, but Liz doesn't do that twice, does she?”

 “No,”
Randall said. He smiled and went aft to rig a shade for the woman.

 Left
to myself, with nothing to do but study the river and the endless silva, I took
out Nkwanno's slate and resumed my study. I still could not access the
scholar's personal records, but judging from clues left in several small open
files, Nkwanno had used a few key words that he changed every few months. I
wondered who he thought would read his private documents. I could not put the
right words together yet, but all his public references were open to me.

 As
we drifted downriver, I searched for a history, and found several, all
unfinished, all with the hallmarks of enthusiastic amateurs.

 The
immigrants had come here, thirty-seven Lamarckian years before, emerging from a
gate near the present site of Calcutta. Lenk named their landfall (its measure
then unknown) after his wife, Elizabeth. They had been woefully unprepared. It
took months to sort out Lamarckia's possible contributions to diet and the need
for raw materials. For the first ten years, starvation was a major
problem.

 I
punched through dozens of stills of gaunt, hollow-eyed settlers clearing lizboo
scions, planting grains and fruit trees and vines, toppling cathedral trees for
their strong, light, woody trunks. Lenk's recordists made videos of determined
mothers and fathers carrying the first children born on Lamarckia, babies
wrapped in worn cloth, parents in rags.

 Among
the two thousand had been seven doctors with less than a ton of medical
supplies, little of it advanced; here, Lenk had insisted on doctrinal purity.
Some, apparently, had ignored or interpreted his instructions, but not enough
to avert serious medical problems, including fatal allergic reactions to
certain scions. Hungry, desperate people had eaten many things without going
through proper procedures.

 The
faces in the pictures and movies haunted me: gaunt, frightened but steadfast,
sure of themselves. All Thistledown's citizens regarded themselves as pioneers
and explorers, but Lenk's people had embarked on an adventure qualitatively
different from Thistledown's journey, and with far less chance of
success.

 Along
the banks on both sides, black and brown pipes several meters wide reached down
to the river, mouths half-submerged. Booming, sucking sounds came across the
water, enormous organic pumps at work, drawing water from the river and
transporting it inland. Every few kilometers we passed these pipes, part of
Liz's immense hydraulic system, circulating water for all of her scions.

 Ten
hours into the journey, Randall divided a loaf of bread between the four of us.
“Wine?” he asked, offering a small ceramic jug. Larisa ate her bread in
delicate nibbles, staring at the far shore, but refused the wine, scooping
water from the river instead.

 I
accepted a cup. The wine was heavy and sweet, with a bitter aftertaste. I
carefully did not make a face. Randall, focused on my reaction, seemed
dissatisfied.

 “You
didn't say where you studied ... Though I assume at Jakarta, since that's where
most of the Datchetongs have lived since Lenk brought us here.”

 “I
studied independently,” I said.

 Randall
squinted. “I'm as fond of Liz as anyone ... But I can't imagine being alone in
the silva for years. I'd go slaps. What was it like?”

 “Hard,”
I said. I grinned. “I almost did go slaps.”

 “You're
a cautious man, Ser Olmy.”

 “Being
alone does it,” I said.

 He
shaded his eyes, searching the overgrown banks. “There are a couple of camps
along here. Prospectors, small crop farmers, gatherers. Characters. I promised
to look in on one. Kimon Giorgios is his name. He likes being alone, too.”

 I
followed Randall's gaze to the western bank. The lizboo arborids were hung with
orange sausage-shaped pods as much as two meters long, dangling over the water
like a thickly tasseled fringe. Through the fringe, I saw a pale brown smudge
hidden among the shiny black trunks. “Is that a house?” I asked.

 Randall
rose to a crouch, hands on his knees, and murmured, “Yesss. Sharp eyes, Olmy.”

 The
boat pushed slowly into a narrow branch of the main river. Amid lizboo and
thick clumps of phytids, five cathedral trees surrounded a small clearing. An
elegantly crafted small house stood in the clearing. Hinged window covers
raised on stakes propped up in the dirt gave it the appearance of an old,
crippled bird trying valiantly to fly.

 Shrill
whistling broke out on the opposite shore and was taken up by the silva around
the house. The sound bothered neither Randall nor Shatro, so I did not act
surprised, either.

 Randall
hailed the house. No one answered. He gestured for Shatro to take us in closer.
We pushed up onto the bank beside the clearing.

 “Giorgios
has been up and down this river for years,” Randall said. “He knows it better
than anyone. Someone looking for a guide ... like Janos Strik...” He didn't
finish his thought. We stepped off the prow and walked up the bank, listening
to whistles echo back into the depths of the silva. Larisa stayed under the
shade Randall had rigged, peering out at us like a small, frightened animal.
Randall and Shatro walked around the house and Randall called Giorgio's name.
Still no answer.

 Randall
entered the house through the front door. A startled curse was followed by a
relieved chuckle. A scion the size of a cat, tubular red body mounted on three
long, thin legs, stalked through the front door with slow dignity, pointed what
might have been its head at the shore and the boat, and turned to walk into the
jungle.

 Randall
came out of the house shaking his head. “He's been gone for days. Liz is
starting to move in.” He climbed into the launch. Shatro and I pushed the boat
off the bank and climbed in after him. Randall took the tiller and guided us
back to the middle of the main body of the river.

 Randall
nodded as if keeping time with some inner tune. “He'd have shut the house up if
he'd left voluntarily. Never left it open for longlegs. He's well-known on the
river. Everyone knows he's the best guide upstream.”

 Larisa
shouted, “They took him!” Her voice rang across the river and was met with more
high whistling from both shores.

 “If
they were smart, they probably did,” Randall said.

 Shatro
sat in the bow and said little, but scanned the river constantly.

 Twelve
kilometers from Calcutta, the banks of the Terra Nova grew in height and
narrowed to form a deep gorge only fifty meters wide. The launch rushed through
the gorge with thrilling speed. Randall took the tiller, and we avoided the few
rocks and quick, broad eddies without mishap.

 I
observed large pink parasols waving like huge hands on the rims of the gorge.
Black and electric blue creepers hung down the sheer, mist-shiny black walls,
pulsing as they pumped water from the river to the silva above. After several
kilometers, the walls dropped again and we passed through low, flat
countryside, populated by thick canopies of lizboo and punctuated by the
ubiquitous cathedral trees.

 “Did
you see any heliophiles this far south?” Randall asked. We had been quiet since
leaving the deserted cabin, and he seemed to want to break the grim mood. I did
not know what heliophiles were, so I shook my head.

 “Some
years they travel south of Moonrise, but I haven't seen them recently. They're
taking a different role in Liz's scheme, I think ... You must have relied on
diospuros.”

 “Kept
me alive most of the time,” I said. Edible after soaking in water and cooking,
high in usable protein and sugars, sweet and meaty to the taste, diospuros had
been one of the first phytids used successfully for food. If Randall was
testing me, however, he would soon catch me up.

 “Did
you see whitehat feeding on diospuros?”

 “No,”
I said. “I saw them sucking on lizboo.”

 “That's
their habit this far north. South of here, where we haven't depleted them, they
seem to prefer diospuros.” Randall seemed satisfied with this, and kept silent
for the next few kilometers.

 The
sun felt good on my hands as I clasped the launch's gunwale. Much of the time,
the sky was veiled by thin, high ice-crystal clouds, diffusing the sun's hot disk
into an incandescent pearl. I shifted forward and leaned back, closing my eyes
in the bright, milky glare. My neck muscles had bunched with something ...
tension, I supposed. I could not remember having felt tense in years—if ever. The implants and supplements I had given up
for this mission had smoothed so many of my body's basic reactions; I seemed to
be experiencing a new kind of existence, or at least one largely
forgotten.

 My
vision blurred and I drifted into a musing doze, also a novel experience.

 I
jerked and lifted my head, blinking at a shadow leaning over me.

 Shatro
handed me a tin of biscuits. He spoke softly, diffidently. “We'll see Calcutta
in an hour.”

 The
river broadened and the current slowed again. Larisa came out from under the
shade and sat well apart from me, staring at nothing in particular but away
from the boat, lips pursed, brows elevated as if in unending surprise. On
Thistledown, her family would take her in for a mental refresh. Even
divaricates recognized mental dysfunction.

 Randall
joined me with his own tin of biscuits. “You've not heard much news recently,
then.”

 I
liked Randall, felt that he was sympathetic, but I was not looking for more
conversation. I needed much more time to study, to avoid being caught up in
stupid mistakes. “Yes,” I said. “I apologize for my ignorance.”

 He
smiled and shook his head. “The political situation has changed since you left
... Calcutta?”

 “Calcutta,”
I said.

 “Passed
through Moonrise.”

 “On
my way upriver, yes.”

 “Brion
sent his dogs out to savage the north coast last year. They've ransacked seven
villages and stolen everything they could get their hands on ... including
children.”

 “Why
take children?” Shatro asked, shaking his head. “It doesn't figure, a hungry community
stealing children.”

 “They
may not be hungry anymore, if the stories are to be trusted. We don't talk with
Naderville much now,” Randall said. “Somebody in Naderville may have made some
calculations and realized we'll outstrip them in population and influence in
the next generation. Their women are exhausted and they can't make their baby
machines work. Stealing kids in populations as small as ours makes sense, if
you can feed and raise them.”

 I
had heard nothing about baby machines. Nkwanno's references did not mention
them either. Divaricates had never believed in ex utero gestation and birth. “Nobody's fought back?” I
asked.

 Randall
gave me one of his appraising looks. “Lenk doesn't seem to have the stomach for
a war. I think he hopes Naderville will just fade away. But they've regained a
lot of strength in the last year. Of course, when they communicate with us at
all, they publicly disavow General Beys ... But he delivers his goods to
Naderville, all the same.”

 We
sat in silence for a moment. Then Randall said, “Do you have anyplace to stay
in Calcutta?”

 “Hospice,”
I said. “No money.”

 “No
need to stay in hospice. Why not stay with my family while you wait to testify?
Might be a couple of days.”

 “Thanks,”
I said. “I'm not very presentable. I've been on my own for so long...”

 “We've
been down south on the Terra Nova for the last two weeks,” Randall said. “I'm
sure you've seen interesting things, even if you don't know how to interpret
them. There aren't enough researchers on this planet that we can afford not to
talk with each other.”

 Six
kilometers above Calcutta, the geology changed abruptly. The land became bumpy
and rugged. The silva thinned, leaving cathedral trees and a few scattered
lizboos rising like game markers on a low rolling carpet of vivid purple and
sky blue. Pale gray granite hills rose to the west, capped by thick, violet
phytids.

 “Look
at the color on the hills this spring,” Randall said. “Brightest I've seen in
many years. Wonder if Liz has changed a specification or two?”

 Shatro
examined the hills through a pair of binoculars. He saw my interest and loaned
them to me. I looked at the hills, a clump of lizboo two hundred meters from
the bank, and saw a group of two-necked cleaners working on the arborids’
parasols and fans. Their eyeless heads swept from leaf to leaf with slow, sure
motions, reminding me both of dinosaurs and microscopic tardigrades. I returned
the binoculars to Shatro.

 “Ser
Randall and I found seven more varieties of lizboo, all specialized to
different mineral conditions,” Shatro said. “We've been measuring oxygen
production in the deep silva.”

 “Impressive,”
I said.

 “Elementary,
really,” Randall said. “Lenk gave us a commission to make sure Liz isn't headed
toward another flux. The silva really isn't an important source of oxygen.
Negligible, actually. Most of it comes from the coastal oceans. Dissociation of
water, we presume—though we don't know. But oxygen levels in the silva could
point to changes in the scion mix. It's important work, but rather dull.”

 I
began to wonder how long I could hold out in conversation, as a visitor in
Randall's house, without being unveiled as a complete fraud.

 I
wondered when the Brionists would return to Moonrise and stake their claim. Would
the disciplinary or the citizens of Calcutta oppose them? I tried to imagine
this Brion, about whom there was nothing in Redhill: an ambitious petty
dictator, I guessed, clothed in a ridiculous uniform.

 Shatro
cut the motor and the launch drifted with the stream. Breezes carried
unfamiliar scents—tomato juice, ginger.

 From
the south, upriver, I heard the thin, flat whine of more motors. Three large
flat-bottom boats were gaining on us. Clutching a half-eaten biscuit, Randall
stepped aft and stared at them. With disgust, he crumpled the biscuit and threw
it between the thwarts. “Here they come, the bold bastards,” he growled.

 Soon
the three boats were less than a hundred meters away. Uniformed men crowded
their decks, perhaps a hundred in all. Each flatboat was about fifteen meters
long and six or seven across the beam, with shallow drafts and long, wide
cabins large enough to store farm and other equipment. No women were visible on
deck. They would all be back home, I thought, rearing more children for
Brion.

 The
men standing around the cabins were mostly brown, a few blacks and whites, the
familiar Thistledown mix. They wore tan trousers and loose-fitting white
shirts. Most carried their large rifles prominently. Some smiled and talked in
low voices as the boats passed the launch. The rest said nothing and just
stared at us, rifles poised.

 “What
do you know about a village upriver, called Moonrise?” Randall called to the
boats. His face reddened as he got no answer. Larisa retreated to the shade and
lay down, covering her face with her hands.

 A
slight restless milling on the flatboats. We were very close. They could kill
us all if they chose.

 “What
about a citizen named Giorgios? Kimon Giorgios?”

 The
boats motored ahead of us. We faced the men on the rear, faces young and old,
all indifferent.

 “Where
are the rest of you?” Randall called, a little foolishly, I thought. We sat
waiting for an answer, but nobody replied in words. Instead, the men on the
boats lifted their rifles and pointed them just over our heads, teeth shining
behind the glistening black barrels.

 A
high, ululating shout rose from the boats. The men lifted their hands and
rifles and sang out again, voices echoing from the edge of the silva. The gray
boats’ harmonizing electric whines sounded like a leftover taunt.

 “They're
going to pass through Calcutta in broad daylight, and ahead of us,” Shatro
said.

 “We're
about six kilometers south of Calcutta,” Randall said. “Won't even talk with
us. Absolute contempt. The bastards.”

 The
silva grew lush again, lizboo with fringes of pods packed thick along both
sides. On the northern bank, a glistening black sand beach pushed into the
silva and along the river. A party of picnickers lazed over their midday meal,
watching us. The men waved politely. They might have waved at the gray boats as
well; they did not seem concerned. Three naked children splashed in the river,
their musical shouts and screams rising above the liquid lapping of the river
against the boat hulls. I wondered if the children had been called in to hide
when the flatboats passed.

 Everybody
seemed unconcerned, relaxed...

 I
dropped one arm over the side and dabbled my fingers. The water was cold, but
not bone-chilling. Before I could react, a silvery creature the size of a small
trout swifted from the depths and plunged something sharp into my thumb.
Jerking, clamping my jaw to still a startled yelp, I yanked my hand out, sucked
away a drop of blood, and wiped the thumb quickly on my dark socks. A prick;
nothing more. Nobody had noticed. I thought, the river knows me, as well, now.

 The
sky gleamed like old polished silver at zenith, bluing only above the horizon.
Farther downriver, buildings appeared in more clearings, closely attended by
lizboo: boathouses, some sort of small factory with smoke pouring from a thin
black stack and men marching across a clearing in black aprons, loading wagons.
I saw only a few tractors, and of course there would be no horses or oxen; the
Lenk group had brought no animals with them.

 A
small farm nestled between walls of lizboo like a brown postage stamp on red
and purple and black paisley. Silos, but no barns. Out of place, my mind said,
but it actually looked quite lovely, familiar in my gut, though I had never
seen such a thing in actual experience. I imagined fields of crops—grain and
vegetables, biomass ponds—inland, away from the river, perhaps scattered
between or spread across the low plateaus northeast of Calcutta, as Redhill
described: human intrusions that Liz apparently tolerated. As we passed the
farm, a young man in blue and brown workits—overalls of an ancient cut—came out
on a small dock and waved to us. Randall and Shatro returned his wave.

 “There's
a reception downriver, above Calcutta,” the young man shouted, his voice
cracking with youth and excitement. “I'd pull in and wait it out.”

 “What
kind of reception?” Randall asked.

 “Enough
said. You might be spies.”

 Randall
shook his head and waved his thanks for the slender warning, but we did not
pull in.

 “A
reception?” Shatro asked nervously.

 “I
think he means Calcutta isn't going to let the flatboats pass,” Randall
said.

 “What
can they do?”

 “I'd
like to find out.”

 Shatro
started to object, but shut his mouth and lowered his head. Randall stood at
the bow, glaring downriver. We all listened. Larisa moaned beneath the
shade.

 “We
should land the woman,” Shatro said.

 Randall
did not seem to hear him.

 “Perhaps
Ser Olmy would like to get out, too,” Shatro added.

 I
shook my head. I was as curious as Randall to see what sort of response the
town might mount.

 A
few shots like snapping sticks sounded down the river. We all jumped as
one.

 Randall
told Shatro to bring the launch about and run the motor at quarter speed,
letting us drift with the current, but more slowly. An island covered with pure
black lizboo split the Terra Nova half a kilometer ahead. “That's where I would
do it,” Randall said. “Which way ... right or left?”

 “I
would take my flatboats around both sides,” I said.

 “Both
sides flow deep,” Randall said. “But the best side is to the east, left. It's
the widest. A lazy, self-assured pilot would go to the left ... And that's
where I'd put my pickets and lay my traps. The Brionists are arrogant bastards,
Ser Olmy. They think they know more than we do. They think we've become sheep.”

 More
wide-spaced shots, then a steady series of crack-crack-crack-crack,
frantic shouting, a boom. A puff of smoke rose above the trees, whirling. “Left,”
Randall called out, and Shatro turned the tiller to veer us east of the
island.

 In
the silva along the left bank, men and women stood peering downriver, talking.
Some waved and grinned like fools as we passed; others shouted warnings. “Skirmish
ahead! Pull in!”

 Randall
shook his head and ignored them. Shatro was becoming more and more agitated,
sweat standing out on his pale face. He stared grimly forward with his pale
blue eyes as if expecting the boat to be swallowed.

 We
rounded a stand of lizboo on a narrow sand spit. Randall increased the turns on
the motor. At less than a kilometer an hour, we descended toward the three
Brionist flatboats. Nets and ropes had been strung across the river and the
flatboats were caught in them. Men had been pulled off into the water by the
ropes and swam around their boats, heads bobbing in the current. One man hung
from a sagging rope, feet dragging in the river, dead. On the eastern bank,
shots rang out from behind cover of small shacks and lizboo trunks. The men on
the flatboats were returning fire as best they could, but they were exposed,
and more and more of them were falling to the deck or into the water. The air
filled with more cries and shouting.

 From
the shore came war whoops and more shots. A sizzling pipe bomb flew over the
river and bounced on the deck of the leftmost flatboat, rolled into the water,
and exploded, sending up a plume of spray. Another landed squarely on the
cabin, rolled to the starboard side, blew up, and propelled a cloud of
splinters high into the air. Yet a third landed on the middle boat and a man
plucked it up to toss it away. It exploded in his hand and his arm and head
vanished. On the shore, mingled cries of horror and cheers met this sight, and
more cheers as the headless body crumpled and slid off the deck.

 I
felt a sick excitement. My stomach knotted and I clenched sweaty hands. I
smelled gunpowder and burning and something else—I presumed it was blood. My
skin crawled and my throat closed and I choked at the thought of breathing the
vapor of somebody else's blood.

 All
three flatboats were hopelessly caught. From their decks now came cries of
surrender, and a few men stood with hands raised, throwing their weapons into
the water.

 “No
quarter!” someone bellowed from the shore, no doubt a student of history. Shots
continued, but fewer in number. The rightmost of the flatboats was taking on
water and listing badly. Other sounds came to us, muffled, like trapped animals
crying out. Randall stood in the bow, brow creased. “Fates and breath,” he
said. “There are prisoners in that boat.”

 He
walked aft, took the tiller from Shatro, swung the launch around again and
propelled us at full speed down the river, directly toward the fight. Shatro
scrambled to the middle of the launch. “Where are we going?” he shouted.

 “That
boat is going to founder,” Randall said.

 Shatro
sat beside Larisa, who stared straight ahead like a doll, frightened out of her
wits.

 The
cries from inside the listing flatboat came louder now. A few bullets zizzed past
our heads until voices on the banks shouted that we were not Brionists. The
river was backing up behind the flatboats, fifteen meters ahead, and we began
to yaw in an eddy. Randall took advantage of the eddy and steered us to the
right. The rightmost flatboat, heeling onto its starboard side, suddenly threw
open its cabin hatches and seemed to erupt. Heads, arms, legs poured onto the
deck: children, I saw, over two dozen of them.

 I
could not help crying out, and Randall nodded grimly, tears on his cheeks
falling in twin glittering streams. The children leaped and fell off the
tilting deck into the water. A man carrying two babies lost his balance and
also fell. For a moment, he held the babies up, then let them go and swam to
save himself.

 I
thought of ants falling from a floating leaf.

 The
water was filled with bobbing heads: a few Brionist soldiers, but mostly
children of all ages. Our boat moved in among them and Shatro and I immediately
began grabbing arms, legs, heads, pulling children into the boat, five, six,
eight, nine, I lost count. Larisa remained rooted to her seat, staring left and
right like an antique toy. A young girl with slick wet hair climbed over her,
crying out, “I know you! I know you!” and tried to hug her. Larisa pushed her away
with frightened disgust.

 More
boats came from the shore now, dinghies and smacks and canoes. The river filled
with boats.

 A
crouching soldier on the flatboat mechanically aimed and shot his rifle into
the rescuers. As if in a dream, I watched him take aim, fire, and turned to see
a splash of water beside a boat, or a man scream and grab his chest, lurching
backward. The soldier's expression was calm, indifferent. I stared at him for
what seemed minutes but could only have been a few seconds.

 A
small body came out of the water in Randall's arms and he passed it to me. I
immediately laid it on the forward bench and began artificial respiration. It
was a young boy. His skin was warm and his eyes open, staring. I dreaded he was
already dead. But after a few of my puffed breaths he shut his eyes tight,
coughed up water and vomited, and started to breathe, and then to scream and
thrash. I spat the sour taste of vomit from my mouth and handed him to an older
boy, who cradled him in a skinny lap.

 I
looked up, took another child from Shatro, and then another, and saw that our
launch held too many, was in danger of tipping over itself. We had drifted with
the current past the flatboats. A few men still huddled on the decks, but most
had retreated within the cabins.

 The
soldier with the rifle had been shot and lay over the gunwale, blood dripping
from his ruined head into the river.

 A
few shots still rang out, from the boats and from the shore, but the children
were the main concern of most of the citizens.

 Randall
gave Shatro the tiller again and shouted at Larisa to help keep the children
calm. She did not move. The launch carried perhaps twenty-five boys and girls,
the youngest barely two, the oldest twelve or thirteen, all terrified, pasty
white or olive green with shock. A small boy's body lay in bottom of the boat,
staring with the slack empty look of the dead. The boat smelled of fear and
urine and vomit. “Put in to shore,” Randall told Shatro. “Olmy, help me get
these children to the port side ... to the left.” I helped rearrange five of
the youngsters, moving them bodily if they were too stunned or frightened to
respond.

 The
launch ran up onto a small black sand beach, nearly knocking me off my feet. A
tall, wiry older girl fell into the water and clambered ashore on her own, hair
streaming sand and water, face set with determination to stay alive and get
away from the madness.

 Three
women and two men came out of the silva behind the beach and helped us unload
the children.

 “Where
are they from?” a matronly, tall woman with graying hair asked. She gripped two
children by their arms. One kicked his feet in the water and began to
scream.

 “I
don't know,” Shatro answered.

 “From
Moonrise, perhaps,” Randall suggested.

 How
many villages had had their children stolen?

 A
man in soaked brown pants and clinging white shirt swam to the beach and stood
in the shallows, lurching ashore. He glanced at us, saw we were busy tending to
the children, and tried to run into the silva, but two strong young men in
workits carrying large sticks blocked his path. “Who are you?” one asked
him.

 “I
give up,” he said breathlessly.

 They
took him away, whacking him on the shoulders and back with their fists.

 The
children were led or walked on their own back into the silva, and the launch
bobbed gently in the water now that it was lighter, beginning to come around
stern first and pull off the beach. A single boy of five or six had stayed in
the boat. He gripped the gunwale with both hands and looked over his shoulder
at me.

 “My
name is Daniel Harrin,” he said. “My family is dead. Where do I go?”

 Other
than the dead boy still in the bottom, he was the last in our care. I sat
beside him and put an arm around his shoulder. “We'll find you a place, Daniel,”
I said.

 Larisa
had somehow managed to get ashore, where she squatted on the sand, as helpless
and useless as ever. I felt a sudden flash of hate mixed with pity for her. So
many primitive emotions in one hour; I felt drained.

 Randall
moored the boat with a line and anchor, and stood in the water beside us,
staring at me and at the boy.

 “Where
have we gone so wrong?” he asked.

[bookmark: _Toc392622361]4

 Calcutta
rose along the scallops and harbors of the west bank like a magnificent card
castle, more lovely than I expected. Yellow and white walls rose from the
surrounding red and black and pink silva. The late-afternoon sun burnished the
tops of the low, planar, angular buildings like white gold. The walls merged
with steps descending past level parks and warehouses to the river, where the
waters slopped and slid.

 As
the boat cruised past the outlying sections of the city—if it could be called a
city, having less than five thousand residents—I saw that most of the buildings
were made of painted xyla, probably lizboo or cathedral tree. Foundations and
retaining walls were concrete and granite. Of steel and plastic I saw little.
Broad glass windows faced the east and the river. That meant furnaces and
manufacturing.

 The
launch passed a few other boats. Shatro and Randall sat in the rear, Larisa
back beneath the shade, and I took the bench near the bow. We had been relieved
of the dead boy and we had cleaned the bottom of the boat as best we could with
buckets of water and rags.

 I
could not clear my head of the sounds and smells. Vomit from the boy I had
breathed life back into stained my shirt and pants. Parts of me still saw and
analyzed, but the center of my thoughts was a numb grayness. I could not sleep
yet but I wanted to fall asleep. The closest I could come to sleep was to sit
on the bench and stare and try not to remember too clearly.

 I
had never felt strong parental instincts until I saw the children in the water.
Now, behind the grayness, flashes of horror and unconditional love for the
children, and animal hatred, the urge to wrap my hands around the necks of the
Brionists, all came and went like lightning behind clouds.

 I
would have to work hard to keep my objectivity. My mission was to study
Lamarckia, not to become involved in immigrant politics.

 The
tallest building rose from the city's center on a low hill, four rounded
stories, each eccentric from a central axis, beneath cantilevered pagoda roofs
and porches that to me seemed lovely if ancient: Frank Lloyd Wright, Richard Neutra, I thought, a touch of Tibet, Shangri-la, trying to remember fragments of
terrestrial art history that I had explored before all my memory supplements
had been removed.

 The
missing information bothered me. I shuddered slightly, stumbling onto a lapse
in some personal wisdom based on memory no longer accessible, like a missing
molar. I hated that sensation. It made me feel reduced, less capable; it shook
my confidence. What if I lurched into a crucial gap during an emergency?

 But
none of this really mattered compared to what we had just experienced.

 The
launch slid smoothly into a covered berth at the municipal dock. As Shatro
secured the lines, I climbed out of the boat and took a deep breath, turned,
and found Randall staring at me blankly. Suddenly he smiled. He looked like a
wolf.

 “We
did some good back there,” he said. “We'll go to the court tomorrow and let
them know you're here. You can stay with my family tonight.”

 Larisa
came out from under the shade, stiff with dignity or perhaps exhaustion. She
barely looked at us. “I have family here,” she said. “I do not need your help.”

 “Thomas
wants you at the court,” Randall reminded her.

 She
nodded. “I will be there.” She glared at me. Her eyelids drew together and her
face seemed full of hatred. “I do not need your help.”

 We
walked through the center of Calcutta to Randall's home. Shatro said his
farewells and went off to his own home. He was unbonded, Randall said, and
lived with an older man and woman in the Karpos neighborhood. “They raise
fruits there. Pears and apples do well if you grind up lizboo parasols for
fertilizer. They naturally give up the right nutrients for those trees. It's a
luxury crop, but that's nothing against it.”

 The
courthouse, center of the district's legal proceedings, sat just below the
elegant tower on Calcutta's highest hill. We walked up a long winding flight of
steps lined with homes and shops. The tower, Randall said, was the Lenk Hub,
seat of cross-district government and home of Lenk himself when he chose to
come to Calcutta.

 “It's
really quite spare quarters for such a fine man,” Randall said.

 “Do
you know him?” I asked.

 “Through
Captain Keyser-Bach.”

 The
broad steps were caught in afternoon shadow, which seemed richly brown, almost
golden beneath the silver sky. The city smelled of cooking food, mostly yeasty
bread smells and rich molasses smells, dust from carts rolling on the busy
street below, orange and tomato and spice from the silva never completely absent.
Children ran laughing and shrieking down the steps beside us, boys and girls
from late infancy to middle childhood, wearing red shorts and white vests with
green vertical stripes, tended by a young man with a bemused look, no doubt
junior husband in a triad. Otherwise, the streets were quiet, the citizens
polite, their clothes muted, generally browns and grays or greens, each however
with one splash of color, a scarf or sash or belt, signifying solemnity within
living joy. These traditions had held up well on Lamarckia.

 I
was relieved that not everything had fallen into chaos. After all I had heard
of famine and hardship, I was surprised that Calcutta looked prosperous and its
citizens well-fed.

 At
the top of the stairs, in a shaded courtyard graced with a single terrestrial
tree—an ash, I thought, its limbs bare, not faring very well—we turned into a
narrow alley. The houses that rose on either side were made of cut reddish lava
held together by dark gray cement. An anonymous xyla doorway no different from
the others pushed open with a creak at Randall's touch, and we entered cool
shadow.

 “Randall?”
a woman called eagerly. “Erwin, is that you?”

 “That's
me,” Randall said. He smiled shyly, the wolf look gone. “That's my wife,
Raytha. Head of family. I'm an infrequent extra here.”

 Randall's
family totaled seven: four children, age two to twelve, two younger girls and
two older boys, who flocked around him with broad smiles and big eyes, simply
glad to see their father; his wife Raytha, a plump, pretty woman the same age
as he; and her mother, Kaytai Kim-Jastro. Ser Kim-Jastro was tall and straight
and gray and formidable, and she did not hug Randall, but instead shook his
hand and welcomed him back with deep gravity.

 The
children gathered around me when they were finished welcoming their father.
They asked where I was from and whether I was married and had any children, and
why their father had brought me home with him. Randall answered the last
question by saying, “He's a researcher and he's our guest. He's not used to a
lot of company, so please give him some room until after dinner at least.”

 The
two older boys stayed to hear Randall's stories, but the younger girls went
with their mother and grandmother into another room down the hall. I heard
other voices in that room: a communal kitchen. Men from another family in the
triad were cooking today. “Nothing fancy,” Raytha said as she walked down the
hall flanked by her girls. “But it's food.”

 “More
gray piscids and flockweed paste,” Randall said when she had left, and confided
another grimace. He led me into a room he said was his own, and his alone, but
he did not object when the boys followed. This tiny cubicle had a window high
in one wall to the outside, through which a cool evening breeze was blowing. A
small electric lantern hung in one corner, casting a dim yellow light over
shelves packed with crudely bound books.

 “Father,
what happened at the river?” the older of the two boys asked as we settled onto
woven fiber chairs. “The teacher dismissed us early today and went to the river
... He said he was joining a committee.”

 “There
was a fight,” Randall said, lines growing deeper in his face. He did not like
describing this to his sons.

 “Did
anybody get killed?” the younger boy asked. He reminded me of the boy I had
saved by breathing life back into him. His eyes danced with intense interest.
My stomach knotted with the remembered love and hate all over again.

 “A
lot of people were killed, mostly pirates,” Randall said. He did not volunteer
information about the children in the boats. A bell jangled near the alleyway
door and Randall got up to answer it. After a conversation of several minutes,
during which time the boys sat in the room alone with me, biting their lips and
staring at each other for support, but saying nothing, Randall returned.

 “A
representative of the citizens rank, welcoming me back,” Randall said. “Thomas
radioed them from upriver. They will indeed expect us tomorrow.”

 “Any
more news?” the older boy asked.

 “Ser
Olmy, let me name these chatty ones for you,” he said, patting their heads. “This
is Nebulon, and this is Carl. Carl is a year and a half younger than his
brother.”

 “I
made my mother a little sick,” Carl said. “That's why our sisters are so new
and we're not.”

 “There's
more news, yes,” Randall said, eyes half-closed with exhaustion. “Go help your
mother and grandmother. I'll tell you later.”

 “Now!”
Carl insisted, but Randall gently and firmly packed them out of the room and
drew the curtains once they were down the hall and out of hearing.

 “There
were thirty-seven children on the boat,” Randall said. “Thirty of them were
saved. We had most of them in our boat. Twelve of the Brionists died and twenty
were wounded. Sixty are in custody. Nobody knows what to do with them. They'll
probably be sent to Athenai for Lenk to decide. We can't afford to keep them
here.” He took a deep breath and lifted his arms. “Pardon me. I'm acting as if
we're old friends.”

 “We've
been through a lot,” I said.

 “But
I don't know you. That's unusual around here. Most people know each other along
the Terra Nova.”

 “I've
been a loner most of my life.”

 “Because
your family was proscribed?”

 I
put on an air of ignoring this, and Randall assumed he had touched on a
sensitive issue.

 “You
showed real courage on the river today,” he said. “Even more than Shatro. You
seem accustomed to this kind of incident.”

 “I'm
not,” I said, truthfully. “And I wouldn't call it courage.”

 “Um.”
Randall muttered and sat down in his chair, stretching his legs out in the
small, close, brown, and shadowy room. “Still, you impressed me. What prospects
do you have, what plans, if I may continue this ungrateful prying?”

 “I
need to get to Athenai at some point,” I said.

 “How
soon?” Randall asked.

 “I'm
not sure.”

 “I'm
asking because my partner, Captain Keyser-Bach...” He paused to gauge my
reaction to that name. I pursed my lips and widened my eyes, and that seemed to
satisfy him. “...And I ... are about to begin a very ambitious journey by ship.
We've overcome many difficulties and many kinds of reluctance, both to get this
journey financed and approved, and to find the right people to go with us.”

 I
saw that the name of Captain Keyser-Bach was meant to impress me, but though he
had mentioned it once before, I knew nothing about this person. I decided to
behave as if I were impressed. “A journey to where?” I asked.

 “A
circumnavigation,” Randall said. “We hope to finish the voyage Jiddermeyer and
Baker and Shulago never completed. To Jakarta first, then to Wallace Station to
pick up Ser Mansur Salap and more researchers, then across the Darwin Sea
northeast to Martha's Island ... That's just the beginning. A circumnavigation
from east to west. We'll end up in Athenai, but it might take us three years.”

 I
felt my chest tighten. “That's a grand voyage,” I said. “A scientific
expedition?”

 Randall
cringed, and I realized my mistake too late. “The captain uses that word much
too often, and in the wrong company,” he said. “For us, it is always research, and we are researchers. But it amounts to the same
thing. We've studied Liz enough for the time being. She's a wonderful ecos,
peaceful and nurturing, once we knew her ways, but she's a little bland and
uniform for our tastes. It's time to make comparisons and draw broad
conclusions. Otherwise, both the captain and I firmly believe, in time
Lamarckia is going to kill us.” He lowered his voice. “We came here ignorant
and unprepared, and it has taken all these decades to even begin to climb out
of the hole.” Now he stared at me earnestly, large liquid eyes penetrating,
measuring, still more than a little doubtful.

 “Whom
will you report to,” I asked, “when you've finished the voyage?”

 “To
Able Lenk himself,” Randall said.

 I
stared at my hands, almost too tired and numb to realize my fortune. Ry Ornis
had truly put me at a locus of extreme interest.

 “If
it fits within your plans, you're welcome to interview with the captain, and
I'll back you up. But no need to answer right away. We both need rest. And you
have to testify tomorrow.”

 “The
offer is very interesting,” I said.

 “That's
enough for now,” Randall said, lifting his hands from the arm of the woven
chair. “We should wash ourselves before dinner. We deserve a brave meal and a
few glasses of wine.”

 As
I splashed water on my face from a ceramic bowl in a cramped washroom, I saw
clearly again the Brionist soldier on the flatboat, kneeling and taking careful
aim at the rescuers in their canoes and dinghies. His expression haunted me
more than his death, which I did not witness. He seemed perfectly content to be
killing people, even those who were not trying to kill him. He squinted one eye
and aimed his pitiful rifle, as if it might be the most powerful weapon in the
universe.

 For
the people he killed, of course, it was.

 But
I had seen weapons that could scour a million hectares and reduce matter to
blue-violet plasma...

 I
looked up at the little unframed mirror on the wall and wondered just why this
thought had occurred to me. The soldier on the flatboat had become a tool and
this man, this dead man, had been content to be such a tool. He did not think
whether it was right or wrong to shoot men and women in boats trying to save
children he himself had kidnapped.

 I
wondered whether there was not a little of him in me. What would I do with this
anger, this wish that I myself had put my hands around the man's neck and
strangled him, watching his flat, contented eyes go blank and slack as the eyes
of the boy in the bottom of the boat?

 “Not
your job,” I whispered to the image in the mirror: black hair, sharp eyes,
sharp nose, large lips that seemed a little insolent even to me. “Just learn
what you can, get the clavicle, go home.”

 The
eight of us sat down at a long lizboo table to ladle helpings from several
bowls of flockweed paste and baked piscids from the river: gray-skinned
mouthless fishlike creatures with translucent fringed tails, three black
eye-spots, and a body about twenty centimeters long. They consisted almost
entirely of ropy muscle-like proteins that were nourishing but tasteless.
Various sauces concocted from a private herb garden added some zest to a very
bland meal.

 It
was apparent within the first few minutes of dinner that Ser Kaytai Kim-Jastro
thought she was the head of this branch of the triad. Randall and his wife
treated her with quiet deference, and the children did likewise; but it was
obvious that nobody treated her quite as well as she thought she deserved. As we
settled down to eat, she picked at her food with sad dignity, like deposed
royalty dreaming of past feasts. This did not seem to bother Raytha, who had
not cooked the food this day, taking the family's share from the communal
kitchen.

 There
was little talk of the action on the river. Instead, Raytha asked her husband
about the journey upriver and what they had found. Randall described twelve
previously uncataloged scions. “Not new ones—they don't have the marks of
prototypes or test cases—but we've just never observed them and recorded them
at the same time. We made a great many oxygen measurements. No signs of a
fluxing.”

 “Was
it worthwhile, as a trip?” Raytha asked.

 “I
think so. Not nearly as worthwhile as the big voyage, of course ... But good
exercise.”

 “My
husband gets restless if he spends more than a few days a month at home,”
Raytha said to me cheerfully.

 Randall
smiled and inclined his head, as if showing modesty at some compliment. “My
wife gets restless if I'm underfoot,” he responded.

 “We
like having Da home,” the youngest boy, Carl, said. Carl was eating very
little. I found the children's faces mesmerizing. The girls in particular were
enchanting—little mimics of the adult women, lisps and childish accents like
music. The children in the river had affected me more deeply than I
realized.

 “Why
are you staring at us?” the oldest girl, Sasti, asked after a few
minutes.

 “I've
been out in the silva for so long...” I said. “Not many young, beautiful faces
out there.”

 “Our
children are very attractive,” Raytha
said proudly. “Not well-behaved all the time, but attractive.”

 “Thank
you, Mima,” Sasti said primly.

 “Would
it be polite to ask about your work?” Raytha asked me.

 “Much
like Ser Randall's, only less educated and much less directed. Largely a waste
of two years, actually.”

 Randall
gave a quick warning look to Raytha, who caught it and redirected her line of
questioning. “And your present plans?”

 “I
need to find work. I thought I would go to Athenai.”

 Raytha's
mother shook her head. “A snobbish town if ever there was one. Everybody bows
to Able Lenk. I came here from Athenai to be with my daughter when her children
were born. My husband is still there.”

 “Kaytai's
views are a bit harsh,” Raytha said. “She lived close to the throne too long.”

 Randall
said in an undertone, “Be kind. Remember, we have the funding and approval.”

 “Yes,
well, it took Good Lenk seven years to give it to you,” Kaytai said. “I don't
fear spies. I know Lenk doesn't go in for them, for one thing—this is not a
police state, and I give him credit where it's due—and besides, Ser Olmy does
not have the look of an informer.”

 “I
wouldn't know who to talk to,” I said. “I don't know much about politics in
Athenai.”

 “It's
a political town, but that's hardly abnormal,” Kaytai continued. “Few criticize
Good Lenk, even when there is much to criticize. If more criticism had been
given at the beginning, perhaps we wouldn't have experienced so much hardship
and tragedy.”

 “The
crossing through the Way was very difficult to arrange,” Raytha said with a
hint of piety. “So I understand, of course. I hadn't been born.”

 “Tell
us more about Thistledown and the Way, Granmee,” Nebulon said, but she ignored
him. “I was an adult,” Kaytai said. “I should have known what I was getting
into. But living in Thistledown was a dream of luxury and we weren't prepared.
Nobody knew what to expect. Least of all did we know we'd be turned into baby
machines.”

 That
phrase again.

 “Law
of nature,” Randall said dryly.

 “Easy
for men to say,” Kaytai continued, warming to her subject. “And for Lenk to
expect of us. And we agreed! It sounded dramatic and powerful, to become
mothers to a new and cleaner society. But what happened on the river today—was that clean or honorable?”

 “What
the defenders did was honorable,” Raytha said, cheeks pinking. She glanced at
Randall, but he was used to his in-law, apparently, and was studiously taking
no offense.

 “Did
you see all bravery and no foolishness, Ser Olmy?” Kaytai asked.

 “I
saw bravery and a lot of foolishness,” I said.

 “A
lot of foolishness, that's true enough. We need to be brave with so much
foolishness.” She sat silent for a while, and we finished the dinner with
little but the chatter of the children. Nebulon described Thistledown and the
Way for me, and Carl added telling details. They thought it was a fabulous
place, full of cold pounding machines and people who no longer looked like
people.

 Kaytai
picked up where she had left off as herb tea was served. “I remember
Thistledown well,” she said. “Nobody else here remembers it at all.”

 “I
was three years old,” Randall said. “Not very clear memories.”

 “It
was not what Lenk portrays, nor what Carl and Nebulon make up. It was not a
corrupting place of technological hubris. It was wonderfully comfortable and
fulfilling. I did not realize it at the time. I was a young idealist. My
husband was a devoted follower of Good Lenk. Everything my husband believed, I
believed. And for his sake, I crossed. Three of my children died in the first
three years. I bore those children in misery and pain and they died. On
Thistledown their births would have been much easier, and they would not have
died...”

 “The
price we paid was high,” Raytha said softly, sipping from her ceramic cup and
staring at the top of the table. “But we've gained a beautiful world, a young
world.”

 She
seemed embarrassed by her mother's talk, but was not going to cut it short. I
wondered how much she agreed with it—and how much Randall agreed, and how much
the general population of immigrants resented the difficulties of the past few
decades.

 “How
many worlds have been opened in the Way by now? Almost forty years! We might
have each found a paradise...”

 Kaytai
thought that time passed on Thistledown as it did here.

 “But
we hated the technology. We feared it. We feared it so much we left most of it
behind, even the machines that would have kept our children alive. Everything
fell upon the women. Making babies and watching them die. The old ways,
forgotten by all of us. We were not prepared for them. I remember.”

 “The
Way was monstrous,” Raytha said.

 “Lenk
used the Way, didn't he?” Kaytai said.

 “Mother,
our guest has had a very difficult day ... And so has Erwin. We should find
other things to talk about.”

 “The
day's difficulties are part of what I ... I can't even begin to express.
Someday it will all be set right, but I do not know how. I apologize, Ser Olmy,
if I've upset you.”

 “Not
upset at all,” I said.

 Kaytai
gave me the first smile I had seen on her face. “I'd like to tell you about
Thistledown, sometime,” she said. “You're much too young to remember, and
there's so much distortion of the facts. I remember the way it really was. When
I was a girl, before I met my husband...”

 Randall
and Raytha prepared a cot for me in the study. “Feel free to consult the books,”
Randall said.

 “We
often have scholars stay with us,” Raytha said. “Randall likes to show off his
library.”

 “Not
many as good outside of Athenai or Jakarta,” Randall said. “Almost everything known
about Lamarckia.” He shook his head ruefully. “Obviously, there's a lot left to
learn.”

 The
family retired a few minutes later, and the apartment fell quiet. My exhaustion
had passed, and I sat up on the cot, wide awake. I had the entire evening ahead
of me while the family slept.

 Fingers
tapped lightly on the frame beside the drawn curtain. I pulled the curtain
aside. Kaytai stood in the hall, fingers to her lips, gray eyes glistening in
the dark. “You seem sympathetic,” she said. “I get so little sympathy here. Oh,
there's much love, but nobody seems to understand.”

 Irritated
that I might have less time to study the slate or the books, I pulled the
curtain aside and invited her in.

 “I
do feel I have something to tell,” she said stiffly, glancing at the walls of
books with no interest whatsoever. “Erwin will take you away tomorrow and I'll
probably not have another chance.

 “You
spent two years in the silva. I have no doubt you found it fascinating and
maybe even beautiful. It is beautiful, I can't deny that. But on Thistledown,
there were chambers filled with terrestrial forests, animals, insects ... Rich
and dense and complete. When I was a girl we would spend weeks in the forests,
and unless we looked up into the sky, we could pretend we were back on Earth
... Lovely, lovely places.

 “My
husband told me Lamarckia would be a paradise. He assured me Lenk knew
everything, and that we would live in pristine wilderness never visited by humans.
I don't think even he understood what that would mean. Lenk told us to
procreate. I spent the first ten years here having babies and watching most of
them die. Raytha was my fourth, and the first to live. The soil was poor in
cobalt and selenium and magnesium. None of our crops grew properly. We didn't
know which things to eat on Lamarckia. The food was wrong. Adults became sick
as well, but not as often as the children. Their little bodies didn't seem to
know how to fit in. Those were terrible times ... We suffered diseases never
known on Thistledown. We were not prepared.”

 Raytha
stood in the doorway. “Mother,” She said gently. “Please. Our guest is very
tired.”

 “I
just wanted to tell him,” Kaytai said.

 “I'm
sorry, Ser Olmy,” Raytha said, putting her arm around her mother's shoulder.
She turned her head to look at me. “I don't disagree with my mother, but there
are better times to talk. And we haven't even asked what your views are.”

 “He's
young,” Kaytai said. “He should know. Who will tell him?”

 Raytha
drew the curtain and the apartment became quiet again.

 I
took Nkwanno's slate from the backpack. The walls of books were too formidable.
High-level texts, papers written by researchers for other researchers. I had to
prepare myself with basic knowledge before I tackled them. But by morning, I
had to be ready for further conversations with Randall and with his friend, the
important and well-known Captain Keyser-Bach.

 I
studied Nkwanno's personal files again, trying to piece together the clues to
unravel his code. There were many bookmarks in texts by Henry David Thoreau,
laid in with quotes from Henry Place, the head ecologist during the construction
of Thistledown. I tried combinations of these names and of various titles as
keys, without success. Then, half by accident, I found a highlighted passage
from Thoreau:

 What is a country without rabbits and
partridges? They are among the most simple and indigenous animal products;
ancient and venerable families known to antiquity as to modern times; of the
very hue and substance of Nature, nearest allied to leaves and to the ground.

 After
the quote, a laid-in note from Nkwanno: “Thoreau
has the Earth in him. ‘Unless you know where you are, you don't know who you
are.'”

 “Place,”
I thought. “Rabbits, partridges. Place ... Country. Thoreau. Rabbits...”

 Thoreau has the Earth in him. Not had,
but has.

 I
tapped the slate against my knee, getting more and more irritated. It was right
in front of me. I knew it...

 Earth.
Thoreau.

 I
saw the letters, and matched them name to name. Thoreau did indeed contain
Earth, with O and U left over. UO. OU. Ou. I checked the dictionaries in the
slate for O and U and U and O. Ou,
the slate told me, was French for where.
“Unless you know where you are, you don't
know who you are.” That was a quote from a twentieth-century author named
Wendell Berry, often used by citizens of Thistledown.

 The
slate's simple computer was tracking my searches, a small icon revealed. I felt
as if Nkwanno watched over my shoulder as I riddled his little puzzle.

 I
keyed in, “Earth. Where. Place. Thoreau. Berry.”

 A
box suddenly popped up on the screen of the slate. “Do you know the place where
Thoreau is buried?”

 I
entered, ‘"Earth.'”

 The
box wrote in new text:

 “Thoreau is in the Earth. The Earth is in
Thoreau. But where is Thoreau buried?”

 I
went to the old Greater Starship
Encyclopedia that had come as standard issue with these slates when they
had been made—reproductions of twentieth-century antiques—for divaricates on
Thistledown. The slate had lasted all these years; I wondered how many
twentieth-century batteries had been brought with the immigrants, for their
special humble slates, but there was no place to remove batteries and replace
them. As I searched the encyclopedia for entries on Thoreau, I realized that
the slates must have been equipped with contemporary power supplies, which
could last centuries. Divaricates often made such choices, after careful
consideration with their philosophical leaders. The usual dispensation for
modern technology was given following the phrase, “The Good Man would have
approved of this, for it is human-centered and does not make us less than what
we are.”

 I
could not disagree that Nkwanno's slate was human-centered.

 There
was no specific answer as to where Thoreau was buried in the encyclopedia, or
anywhere else in the slate's references, but it did say that he had last lived
in Boston. I keyed in, “'Boston, Massachusetts.'”

 “Access given,” the slate replied.

 I
now had Nkwanno's personal journals open to me. I remembered his smooth,
musical conversation, when I had met him as a child on Thistledown, and even
then, his keen intellect had impressed me. I knew I would find some of the
perspective and clues I needed.

 I
began with entries from more than thirty Lamarckian years before:

 Crossing 4. Fall 67.

 Much discussion today about Lenk's plan to
formalize our search for edible scions. From his perch in Jakarta,
Lenk listens to his various lieutenants, and suddenly realizes how hungry we at
the edge of the human territories are ... Everybody is hungry. The crops do not
grow fast enough, nor in sufficient quantity. Harvests are poor. The soil is
metal-poor, and that includes trace minerals. We eat scions in desperation, and
some of us have sickened and died. We know that whitehats—so we have named the
slow, flat, three-cornered scions that walk on their downturned tips—are not
edible, yet two of Moonrise's children have died in the last week trying to eat
one.

 Some successes. For a long time, we have
trimmed mat fiber from low-growth broadfan epidendrids, which prosper near
Moonrise, and used it as a kind of tea and in making fabric. Chewing it
provides some satisfaction—it contains a mild elevant, not yet isolated by our
chemists—but little nutrition. The most successful food we've discovered so far
is a pulpy paste made from the thick pelt of purple and red tendrils on the
so-called asparagus phytid. The pelt regrows quickly, the paste tastes like
mild fish, and it provides substantial protein. No one has yet analyzed all the
phytids, and it is likely that some of what we eat may hurt us later—but for
now, hunger rules, especially in places like Moonrise, on the edge of Lenk's
domain.

 Crossing 7. Spring 78.

 The first two years after Able Lenk brought
us all here, I remember the silva would sing every night. It sang a gentle
whistling, whooping song, the arborids drawing air through slits on parasol
leaves, other scions making their own unique sounds, like instruments in an
orchestra. Nobody knew why the silva sang. It just did, and we accepted it, and
grew used to it.

 But as the years passed, the nightsong
declined. Some nights, the silva would produce only a few scattered sounds,
haunting and lonely. Some nights there would be no singing at all. Now, the
silva sings perhaps once every ten days. I think I understand why it sings, but
I do not know why it does so less frequently.

 The ecos must have many ways to keep track
of its scions. We have seen speeders on their accustomed trails through the
silva, like three-legged greyhounds, zipping between the phytids and arborids
at speeds up to thirty kilometers an hour. We know some of the paths of gliders
and avids, who swoop above the silva. I believe (and I'm not alone) that all of
these creatures play a role in the ecos's internal communication. Like
messengers, they carry information ... perhaps about conditions in the south,
or the north, about intrusions from other zones, or just general gossip. They
carry them somewhere. Something listens, considers, contemplates...

 Or so I hope. I would like to meet the heart
and mind of an ecos. I have many questions to ask of her—or it.

 Crossing 8. Spring 43.

 Today saw a herd of parasol sweepers, like
great two-headed giraffes, pushing through the silva half a kilometer outside
Moonrise and a few dozen meters from the river. Infrequently see them in
daylight, and never in such numbers, and of such size—one was tall enough to
touch the brushes of a cathedral tree! I wondered if the ecos was reassigning
them to another region. They move on three parallel tracks, like the feet of
slugs. On close inspection (when Hilaire killed a small one by accident with a
tractor one night) each track reveals itself as a parade of thousands of
sucker-tipped feet, each no more than an inch long, yet supporting the weight
of these creatures large as Earth's dinosaurs ... And bearing them some
resemblance.

 They do not ingest—I hesitate to say “eat"—the
parasols or fan-leaves unless the stalks have been injured—perhaps by wind—or
are otherwise not functioning. When we first arrived, some of us thought these
were herbivores, as we might expect on an Earth savanna or in a jungle. Now we
know much more about them, yet not nearly enough.

 Also today saw many whitehats feeding from a
lizboo, like aphids on a rose stem. They remained there for hours, but usually
feed in a few seconds, then leave. No one knows what purpose the whitehats
serve.

 Received a package of documents from Jakarta
today. The reconvened Research Standards convention has finally decided on
classifications and nomenclature for Lamarckian biology. We must deviate
substantially from old terrestrial standards, for obvious reasons.

 There seems to be no higher classification
than an ecos. Ecoi will be described and defined by geographic location or the
name of the discoverer, and a zone number (e.g., Elizabeth's
Zone or Zone One). Determination of boundaries and proof of relationship to an
ecos will depend on observations and genetic analysis, the latter still crude
and uncertain. Observation seems to be the principal and most reliable method
for the time being.

 Clades within ecoi come next. Arborids or
treelike clades, phytids, annulids, polygonids, etc., define these groups of
scions. Next come related scions, or forms, that vary little in design. Thus,
whitehats are classified as Elizabethae Polygonon Trigonichos.

 No doubt the classifications and
nomenclature will change and improve, but at least we have reached some
agreement on how to begin.

 I
skipped ahead, scrolling rapidly through the hundreds of pages of text:

 Crossing 22. Winter 34.

 My wife has been dead for almost twenty
years, and l have not remarried. I began this journal when she died. Women have
borne the brunt of our coming to Lamarckia. We live our philosophies with a
vengeance now, and deep are the hurts and regrets. Some say deeper still the
satisfactions. But I remember my wife, and her gentle ways, and the dismay on
her face at the pain of birthing our first child. I felt so much pain myself,
that my lust, my insistence, should put her in this state. There was of course
her recovery and joy after ... But I can't help but think the women look back on
our time in Thistledown, and feel regret at what they left behind. It is
because of their true courage that they don't complain more.

 My wife's time came far too early. Something
failed within her, and she just died. Death can arrive a simple friend for
those who die. It is never simple for those who survive.

 Crossing 23. Summer 7.

 With the village children from the Lenk School, I
have walked through the silva. We have captured scions and brought them back to
the school for study, always releasing them within a few hours. The most
poignant capture for me was last week. William Tass Fenney, age eight, found a
small six-legged transporter with seven young phytids. At this early stage,
Elizabeth's phytids—especially the smaller ones we call sprouts—are little more
than blobs of dark gray or purple gelatin the size of a finger, filled
throughout with tiny white threads. William brought the transporter back to our
school in a cart. We looked at the wriggling bowl with its leathery lid, and at
the young phytids within, and made our notes. I then told William to take it
back to where he had found it, and he said, “But I don't remember where that
was.”

 We tried to walk back along some trail into
the silva, but William had left few marks, and his cart's wheel tracks had
vanished in the springy soil. Finally, with less and less of the day to spare,
and lessons on other subjects beginning soon, we placed the transporter and its
cargo on the silva floor. It turned in a circle several times, emitted a small
sigh, and fell to the ground. Then it dumped its load of phytids. They lay like
finger-sized worms, wriggling on the dark, clumpy earth.

 Angela called from the school building, so I
took the children back, but vowed to return as soon as I could. A few hours
later, I found the transporter in a morbid condition, and all the young phytids
desiccated and crumbling.

 We had interfered with the transporter's
simple instructions, or removed it from a track scented or otherwise marked,
and replaced it where it did not belong.

 I think often of that carrier. What of our
own children, removed from their track?

 Crossing 25. Winter 15.

 Joseph Visal visits again from Calcutta.
He came from Athenai and arrived in Calcutta
just yesterday, then took the Wednesday boat immediately to Moonrise. We have
spent many hours the past evenings catching up. In the daytime he travels with
his researcher friends farther south along the river, but they always return by
dusk. I fear none of them are more than dilettantes. But they take joy in their
small discoveries, some of which may be valuable...

 He brings more details of the attempted
assassination of Able Lenk, news of which horrified us all two weeks ago, when
we first heard it on the radio. The would-be-assassin belongs to the Gaians, a
group much rumored and about which little has ever been learned, making me
think perhaps they are more legend than fact; but this would-be-assassin, Daw
Tone Kunsler, whom I have never met, claims to be of them. Joseph tells me that
the Gaians are active everywhere, and know each other by secret signs.

 Quaint. We left Thistledown to create a new
kind of heaven, and instead find ourselves on roads to old, insipid
hells.

 Joseph also brings word that Lenk is
approving a new research program, against the advice of his counselors,
particularly Allrica Fassid, a small woman who is a formidable adversary. For
once Lenk does not listen to her. The program will be called the Lamarckian
Year, and all communities will participate—by which they must mean allocate
resources to some central distribution point. There will be much protest. Our
resources are still scarce, though the famine has passed.

 I suppose we may sacrifice a tractor and
send it to Athenai.

 A new exploring expedition will begin, led
by Baker and Shulago, two of my former students at Jakarta.
They are brilliant but argumentative and I fear they may not be good
leaders.

 After
a dozen entries in Nkwanno's journal, I went to the shelves of books and found
two thick volumes, introductory texts that were not filled with technical terms
and words I could not easily cross-reference. They would serve well enough as
introductions to what the immigrants knew about Lamarckia, or at least about
Liz.

 I
read all that night, until just before dawn, when I grew restless and my
muscles began to cramp. As in Thistledown, there were no locks on the doors. I
stole out quietly and walked north up the alley. I needed to see Calcutta alone and think about what I had
read.

 I
had not counted on the profound darkness of Calcutta in the early-morning hours. No electric
lights burned along the alley or on the streets outside, and only a few were
visible on the hills below. Clouds had moved in over the river delta and not
even the starlight helped. I felt my way back down the alley, counting doors,
fingers scuffing rough lava brick and the grain of the lizboo in the door posts
and doors, until I came back to what I thought must be Randall's.

 With
some relief, I lay on my cot in the library and considered all the simple
things I would have to learn.

[bookmark: _Toc392622362]5

 Randall
accompanied me the half kilometer from his house to the court building below
the Lenk Hub. We passed through a crowd of angry, curious citizens. Some of
them recognized Randall and me from the engagement on the river and clapped us
on our backs, expressing their thanks and congratulations. We came to a cordon
of court security guards, and the officer in charge checked our names and let
us through.

 Outside
the main courtroom, a group of five citizens rank, two grim-faced older men and
three women past childbearing years, greeted us stiffly. Before hearing our
testimony, they were taking a short break in the annex, standing in their dark
gray robes and sipping mat fiber tea. They had been busy since dawn that
morning ruling on how and when to send the captured Brionists to Athenai for
Lenk's disposition.

 Larisa Strik-Cachemou sat on a bench nearby, alone
and silent.

 The
last of the Brionists to be arraigned that day were led out of the court as we
arrived, seven men and a woman, all wearing the clothes they had worn the day
before though dried and cleaned for them, all trussed neck to neck and foot to
foot with thick ropes. Iron and steel were too valuable for chains, and I
suspected there was little need for chains in Calcutta.

 The
crowd outside began to shout and jeer as the prisoners came in sight. Their
guards guided them swiftly down an open alley and away from the hub
complex.

 A
few minutes after we arrived, the disciplinary Elevi Bar Thomas and two of his
deputies walked into the annex. Thomas nodded at Randall, Larisa, and me, and
walked closer. “I hear we both had a skirmish,” he said. “We met the three
flatboats snagged above Calcutta. They passed us upriver. A few shots were fired, but we knew we
couldn't stop them.”

 “Did
you wait for the other boats?” Randall asked.

 “Until
last night. Then I decided it was useless and we came back to Calcutta.”

 Randall
was not impressed by this story, but he did not say anything critical.

 “The
citizens did well here,” Thomas said. “I wish I could have been here to help
them.”

 After
five minutes, the clerk announced the citizens rank would reconvene. Randall
excused himself and invited me to come down to the Vigilant at the docks after and meet Captain Keyser-Bach. The rest
of us moved into an interior, windowless room, brightly illuminated by electric
incandescents. Here the city smells lapsed into mustiness and stale air. The
citizens rank took five chairs on a low dais. Thomas stood beside them, facing
Larisa and me. Larisa rose from her cot and sat gingerly on a chair.

 “What
are her injuries?” asked the eldest woman with a sympathetic tone. Her name was
Sulamit Faye-Chinmoi. Small, lean-faced, her hands wrinkled and bones showing
in fine ridges beneath ivory skin, she focused her attention on Larisa, brow wrinkled in concern.

 “Grief
and shock,” Larisa replied sharply. “Betrayal.”

 “Exhaustion,”
Thomas added. “Days without food.”

 “Are
you strong enough to tell your story?”

 Larisa rolled her eyes and clenched her jaw
muscles. “I've told already. It hurts to chew on it again and again.”

 “We
understand,” the eldest woman said. “Do you recognize me, Larisa
Strik-Cachemou?”

 “No,”
Larisa said.

 “I
married you to your husband ten years ago.”

 “Then
I curse you,” Larisa said.

 The
woman drew back in some surprise. “We should identify ourselves formally,” she
said. One by one, the citizens rank gave their names and residences in the
city. The youngest male, a broad-hipped, narrow-shouldered man with a pinched,
nosy face and searching, deep-set eyes, said he was from Jakarta, servant in courtesy to Calcutta by rank exchange. His name was Terence Ry
Pascal, and he seemed particularly interested in me.

 “Please
tell your story to us,” said a tall, long-fingered man with thick black hair
and large blue eyes, Kenneth Du Chamet of south city, a farmer. “And remember,
under the creed of the Good Man and Lenk's law, every citizen speaks before a
legally convened five as if sworn under sacred oath.”

 “The oath assumed that none should ever feel
free to lie,” I remembered. That I would almost certainly violate this
brought a sudden and unexpected pang.

 Larisa gave her testimony slowly, painfully. She
drew herself upright in her chair several times as she told of her husband's
meeting with the Brionists and of his leaving with them two seasons before.
Then she spoke of the boats that returned and of the Brionist soldiers—she used
the old term of disdain, soldaters,
created just after the Death ten centuries before—and her words hissed forth
like air from a deflating balloon. Weak, exhausted, she slumped in the chair,
face twisted and wet with tears.

 “The
mayor turned down the representative of General Beys. I hid when they came. I
knew they would do bad things.”

 Drawing
herself up again, she spoke of searching the village, finding no one alive,
hiding again for a time, then wandering to the river to wait for boats. There
she had found the last victims, Nkwanno, her cousin Gennadia, and the other
two. Then she described my appearance on the dock. “He came out of nowhere.
Everything he said was a lie.”

 She
asked forcefully why the boats had not come earlier.

 Faye-Chinmoi
said in reedy tones, “Because your village was not missed until radios went
unanswered for a day and a half. Normally boats go there from Calcutta once every five days.”

 “We've
explained this to her,” Thomas said in an undertone.

 “Don't
condescend to me! I am a thinking human being!” Larisa erupted, rising. I looked away, feeling a
quick flush on my cheeks—distress at her distress, at this whole proceeding.
Why did these people affect me so? I felt as if I were looking back nine
centuries in time, to the Recovery; falling into an older kind of history, the
adolescence of humanity, with all its snares and barbs.

 “And
your story, Ser Olmy?” Kenneth du Chamet asked. “Your name and location,
please. And remember—”

 “The
oath assumed,” I said. “My name is Olmy Ap Datchetong, of Jakarta by birth.”

 “And
how did you come to Moonrise?”

 “I
walked. I've been studying in the silva.”

 “Ser
Thomas indicates in his report that you claim to have been in the silva for two
years. Is that correct?”

 “Yes.”

 “Under
what grant or institution?”

 “On
my own.”

 “And
how were you qualified for such research?” asked Faye-Chinmoi.

 I
looked puzzled. I certainly did not want to answer unnecessary questions.

 “Your
education.”

 “I
don't see how that's important,” I said.

 The
woman leaned back, glanced at her colleagues, then leaned forward again. “You
must have gone to an institution after Lenk schooling.”

 “No,”
I said. “I'm an independent.” I walked on loose ground. How had divaricate
society changed since Lenk brought them here? Were independents—those who chose
to avoid formal schooling—still tolerated?

 “Did
you witness the attack?” Faye-Chinmoi asked.

 “No.”

 “Did
you hear it while it happened?”

 “I
was several kilometers from the river.”

 Larisa stood again, a length of hair falling into
her eyes. “He couldn't have been in the silva for more than a few hours. I saw
a sampler bite him. And he called it a forest.”

 Du
Chamet looked up at the ceiling in exasperation. “We must focus on the village
and incidents surrounding the attack,” he said.

 They
questioned me for another hour. Thomas listened carefully to my answers, no
doubt weighing them against what I had already told him.

 “I
don't feel as if we've gotten the whole truth here,” Faye-Chinmoi said after
the end of testimony. “However, there is no evidence linking anyone other than
boatloads of renegades who may or may not be Brionists, and the only immediate
witness to that effect is Ser Larisa Strik-Cachemou, and perhaps this Kimon Giorgios,
if he can be found. I understand that Ser Olmy took part in the skirmish with
the Brionist flatboats, and helped to save most of the children from the boat
that sank. We express our gratitude to you, Ser Olmy. You are free to go, but
we request you stay in Calcutta and make yourself available for further testimony, until we release you
of that obligation. We have to report to Athenai and Jakarta by radio. We are damnably spread out on
this planet, as a bureaucracy.” She sniffed.

 Larisa had fixed her gaze on me for some minutes
now.

 “I
think,” du Chamet said, “that we're going to have to become much more efficient
soon. This is the ninth such raid on Elizabeth's Land, and by far the worst, although the
first in our district. The north coast towns have been taking the brunt. They
are more accessible than towns and villages along the Terra Nova.”

 Sulamit
Faye-Chinmoi concluded: “For the first time, we have a number of prisoners to
use in negotiations. I don't know what good they'll do us, but if Brion's
General Beys is in desperate need of children, how much more desperate will he
be for trained soldiers?”

 “Who
will protest to the Brionists?” Thomas asked.

 The
citizens rank glanced at each other, then du Chamet said, “I'll report to the district
administer through the mayor's radio. We'll ship the prisoners to Athenai
tomorrow.”

 Thomas
followed me to the bottom of the steps and the main street leading from the
river to west Calcutta. I saw tall poles in the direction of the river, rising between a gap
in a row of shops. Yards and rigging crossed the poles—masts, I realized.
Sailing ships in the main harbor. A fair number of them, judging by the number
of masts. That was where I would meet Randall. For some reason not clear to me—a
kind of instinct—I did not want to explain all this to Thomas.

 “Where
to now, Ser Olmy?” he asked.

 “I'm
supposed to stay here,” I said. “That was my impression...”

 Thomas
closed one eye and smoothed his crown's short-cut stubble with a thick, strong
hand. “But what will you do here?”

 “When
I'm free, continue with my studies.”

 “You
will wait?” Thomas seemed doubtful. “You
won't just vanish back into the silva?”

 “I
don't seem to satisfy you, Ser Thomas. Not that you're alone. My poor mother had
higher hopes for me.”

 Thomas
acknowledged the shadow wit with a nod and a small smile. “My mother wanted me
to be a farmer. I preferred keeping an eye on people, making sure they were all
right. Well, I haven't done much of that recently. In truth, Ser Olmy, you've
shown more courage than I have.” Thomas straightened and clasped his hands in
front of him, stretched his arms and shrugged his shoulders. “Cause no harm,
eh, Ser Olmy? That's what I ask of you while you're here.”

 I
smiled and held out my hand. Perhaps because of his suspicions, I liked Thomas.
He reminded me of instructors I had had in Defense School. He took my hand and shook it firmly.

 “No
harm,” I said.

 Thomas
stared after me as I walked away. When I had gone half a dozen meters, he said,
voice raised only slightly, “You are not what you say you are, Ser Olmy. I
don't know what your purpose is, but I hope to,”

 I
wanted to see more of Calcutta before I met up again with Randall. I doubted that I would get lost in
bright daylight. I strode down the stone-paved streets, walking north between
shops and the blank fronts of houses painted white and light gray and yellow,
smelling the dust and pervasive odor of lizboo like dry dusty ginger. I walked
beside a long straight road flanked by freestanding houses, well-maintained
frame structures whose porches and decks had been allowed to weather to a
natural wheaten color, the black edges and stoma-marks of lizboo exterior
layers inlaid in simple floral patterns.

 No street signs were evident, and no maps; Calcutta was not built for strangers. I ate lunch in
a small, dark restaurant at the end of the main north-south street. The cook and waiter, a thin young woman
who kept her gaze on the brightness of the single small window, described the
menu to me: three kinds of grain bread they had baked that morning, Liz
cherries and hookvine paste—both from epidendrids, forms aclenophora and ampelopsis—and
fried flockweed patties. I ordered patties and bread and a single Liz cherry.
She looked at my ticket for a long moment, frowned, and walked off to get my
food.

 The
bread was chewy, like sponge, but tasted good. The Liz cherry was extremely
tart with the characteristic bitter undertaste of all phytid fruit. Some
phytids created nutritional packets for mobile scions on long journeys, and
these were generally what passed as fruit in Elizabeth's zone. Liz cherries were one of the most
common. They were not highly nutritious, but contained usable sugars, some
vitamins, and few allergens or toxins.

 After
eating, I stopped by a small park overlooking the river and sat on a stone
bench. I took out Nkwanno's slate and returned to a history of the years just
after the Crossing.

 “Among some who came with Lenk to Lamarckia,”
the history continued,

 a substantial conspiracy arose. Where it
began, and how large it was when it began, is not known; but it is assumed it
began in Thistledown, and there were eventually several hundred of the
conspirators who joined Lenk's secret expedition. They regarded Lamarckia as an
opportunity all their own. They would follow Lenk, they would pretend fealty,
but they had their own plans and goals.

 Upon arriving in Lamarckia, this conspiracy
had no strength. Its parts and individuals could not agree on specific goals.
Lamarckia, they thought, would be theirs, but which of the splinters would grow the new tree, none could decide. What was
decided almost from the beginning, apparently, was Lenk's unsuitability to
rule.

 Yet within a few years of the Crossing, most
of the splinters gave up their grand plans, discouraged by the extreme
difficulty of maintaining conspiracies within a grander and much-divided
conspiracy.

 The last of the splinters, and the most
persistent, was the most hidden and thoroughly disguised. For there soon arose
a faction that had no Naderite leanings whatsoever. Technophilic, aristocratic,
the Urbanists followed a persuasive woman named Hezebia Hoagland, who quickly
professed Geshel teachings. Hoagland believed in the necessity of female control
of technology. “Only through knowledge can women rise above patriarchy,” she
proclaimed. “Naderites, and particularly Lenk's divaricates, have tried to
return us to patriarchal servitude: to keep us constantly pregnant, in order to
populate a new world with babies in the most primitive conditions imaginable;
quite against the teachings of their supposed mentor, the Good Man Nader. Who
was, of course, a man...”

 Hoagland took seventy-seven followers—twenty
men and fifty-seven women—and crossed the Darwin Sea to
Hsia. There, on a rugged coastline, they found a relatively sheltered harbor
and began a settlement in conditions far cruder and more primitive than those
at Jakarta or
the newly founded Calcutta.
Initially, the settlement was called Godwin.

 At Godwin, conditions improved very quickly,
and population grew at a rate double that of the settlements on Elizabeth's
Land. Some have said that the Godwinians took charge of secretly smuggled
advanced medical equipment—or the resources for making such equipment—allowing
ex utero births.

 Soon, the hopes of many of the discouraged
turned to Godwin, a golden land across the sea, where conditions—so it was said—were
ideal, where no one starved, and where technological harmony with the zones of
Hsia had been achieved without predation upon scions. Here, it was claimed,
vast tracts of land left open by the ecoi, unused, were “ceded” to human
farming, and “seeded” with fast-growing grains.

 By this time, grainlands had been cleared in
Tasman, and Able Lenk had moved his government to the newly founded port
 of Athenai to
oversee food production. But the attractions of Hsia and Godwin were immense.
Four hundred and five women and ninety-three men shipped across the Darwin,
causing crises in Calcutta
and Jakarta.

 The remaining splinter groups finally united
behind a strong and able leader, born on Lamarckia, named Emile Brion. A
quondam ecologist with some training in agriculture, Brion early in life showed
a remarkable talent to convince and organize. This attracted the attention of
Lenk's assistants, who could not, however, recruit him to Able Lenk's cause.
Some say pressure was applied that Brion deeply resented.

 At age twenty (Lamarckian years), Brion
traveled in secret (some say in female disguise) to Godwin.

 I
looked up from the slate and watched part of a triad family walk through the
park: two fathers with their respective wives; three girls and two boys in late
infancy; and two adolescents, one boy and one girl. Most adults dressed in dull
clothes with bright sashes or scarves, and most children in happy tatters of
play clothes.

 I
felt a wave of homesickness for the parks of Thistledown, and wondered if I
would ever serve as father in a triad, or have any children at all.

 One
of the fathers, the younger of the two, limped. He walked on one leg with a
hip-swing motion that showed it was a centimeter shorter. He had been injured
and the injury had been imperfectly repaired.

 The
family passed, self-absorbed. The man with the limp had survived his injury and
adapted to it. Perhaps they simply took these last few peaceful years as
relaxation between challenges, a time to walk in parks and raise children. Life
was made of challenges and distortions.

 What Brion and his acolytes found in the
secret and largely closed society of Godwin was chaos. By fiat of Hoagland,
more females than males had been born. Hoagland believed that a society
consisting of nine women to every man would be ideal. She wrote that women who
lived together in harmony could do quite well with many fewer men. Oddly, most
of the men in Godwin did not object.

 After five years of comparative peace, the
plan went awry when several hundred young women, led by a young engineer named
Caitla Chung, formed their own political group, calling themselves the True
Sisters. The True Sisters disapproved of what they referred to as the
Matriarchy, claiming it reduced all women to workers, giving them no say in the
character of the children they raised, not to mention no way to exercise
natural urges and desires.

 A kind of religious rebellion occurred,
instigated by the True Sisters—none of them older than eighteen—perhaps with
Brion's help. Hoagland committed suicide, though some claim she was murdered.
Both men and women dismantled—some say destroyed—the advanced machines, and
perhaps also the miniature factories that could be used to make more
machines.

 The fields went unharvested, and starvation
became widespread in the land of alleged plenty.

 I
rubbed the bridge of my nose and eyes, then went to a stone fountain and dipped
water to drink. The water I drank tasted sweet and pure; even if there was
contamination from human sewage, it wouldn't matter. All remaining human
disease had been eradicated on the Thistledown during the first years of the
journey, long before my birth. Mutation of microorganisms into potential
disease-causing forms had been eliminated by supplements implanted in all
children—even divaricate children—during infancy. The Good Man had never
disapproved of immunization, and these supplements were, so orthodox Naderites
ruled, merely elaborate forms of immunization.

 What
mutation of bacteria and viruses that occurred in such a small population as
inhabited Lamarckia would easily be handled by these supplements and by natural
defenses. The reservoirs of disease were simply not there. Whether Lamarckia's
living things could produce disease—or could be infected by human pathogens—was
still an open question, but most experts thought it unlikely.

 The
human pathogens of Lamarckia were cultural and philosophical, not
biological.

 I
searched the slate, trying to find updates of the last ten years, but there was
nothing more about Brion and Hsia. Apparently Brion had renamed Godwin, calling
it Naderville.

 My
ignorance felt like a deadly itch I could not scratch fast enough.

 I
walked to a bare stretch of dirt surrounding a half-dead elm tree. Digging my
fingers through the tough, hard-packed soil, peering at the grains in my palm,
I found bits of fiber, grains of black sand, a dry dark powder—but none of the
living vibrancy of the dirt in the silva.

 Clearly,
this was human ground.

 The
sky grayed again in the afternoon and a gentle rain fell.

 The
showers stopped and the clouds passed, blowing slowly eastward. I walked along
the waterfront, past long covered docks and warehouses, stone and concrete
steps.

 I
shouldered my rucksack and walked beside the brick and stone wall, through
which steps broke every fifty meters to lead down to the water. In a small
building near the main warehouses, adolescent boys and girls in ill-fitting
black uniforms stood in rows, listening to a large man with beefy arms and
fists like gnarled tree roots explain riverboat handling and sailing skills.
Seven small boats and a ten-meter single-masted yacht were moored near the
building alongside short floating piers. I stopped to listen for a moment,
until the large man noticed my presence, then moved on.

 A
riverside market was just closing for the day. A few men with a wagon traded
the last of their terrestrial produce to a vendor cleaning out a stall.

 I
saw river catch in the buckets and on tables covered with mostly melted ice:
small silvery “smelty piscids” from zone five; river celery, purple tubes as
thick as my arm; piles of apple-sized shining balls the color of unbaked bread,
called, reasonably enough, lumpfruit. From my reading I knew that these came
from dashers, scions that crossed large tracts of Liz for purposes unknown, but
which supplied themselves with lumpfruit along the way. Where the lumpfruit
originated, or whether the dashers actually made them, was not known.

 Coming
into the margin of the main harbor, separated from the Terra Nova by a curving
wall, I saw the two Brionist flatboats tied up. Tractors and other equipment
were being offloaded on ramps and with small cranes. Farther along, the largest
ship in port was a full-rigged vessel about forty meters long, with three masts
and two cylindrical slatted windmills for generating power. Two gangplanks
linked the ship with the pier, and men carried boxes along the planks, loading
them onto the ship. More sailing ships—three-masted schooners, barques, a small
ketch, all with elegant sharp prows, all wide in the beam—lay at anchor. One of
these ships, a barque with a single low, large canvas windmill mounted astern,
glowed along its rigging and rails with hundreds of little electric lights,
and, as if that might not be enough, additional gas lanterns hissed port and
starboard.

 As
I watched from the dockside, a sailor walked along the deck, extinguishing the
lanterns. She walked aft, reached into a box, and the electric lights went
out.

 I
smiled in anticipation. Here at last was something I thought I might be
competent to handle. I had sailed many times in the fourth chamber waterways on
Thistledown and had studied sailing ships extensively for this mission, clued
by the informer's description of travel and commerce. I knew the nautical terms—what
I did not know was which terms the immigrants had retained in the decades since
the informant had made his gate and left, and what they had added. Nkwanno's
slate had little to say about ships or travel on Lamarckia's oceans and
waterways.

 I
walked a few dozen meters along the pier, to the next vessel, a full-rigged
ship. A tall, lank, discouraged-looking man stood by a pile of lizboo-plank
boxes wrapped in nets, waiting for a short, thick crane to lift the assemblage
and convey it into the ship's hold. I approached. “I'd like to find Erwin
Randall's ship—I mean, Captain Keyser-Bach's ship.”

 The
man looked me over woefully. “I'm the chandler's assistant,” he said. “This is
the Vigilant.”

 “Keyser-Bach?”
I persisted.

 “He's
the captain, yes.”

 “Where's
Ser Randall?”

 The
discouraged-looking man curled his lip. “I'm not from the ship, man. I deal with supplies.”

 “Who
would I talk to?”

 “I
don't want to judge, but by your dress ... You've not had work in some time.”
He chuckled and shook his head. “She's an eccentric ship, the Vigilant. There's a shortage of seamen
here, but you don't look the grade.” The man sucked in his cheeks. “I don't
spread tales, besides, but Captain Keyser-Bach is not the man I'd sail under. A
thinking man's thinking man, and what kind of a sailor would that make him? All
wrapped in charts and studies.” He tapped his head meaningfully.

 I
thanked him and waited for someone to disembark the Vigilant. Within a few minutes, a man of middle years in long brown
breeches and a light coat, chest bare between two half-tied strings, picked his
way along the plank with grace. I said, “I'm looking for Ser Randall.”

 “Not
a passenger ship,” the man said, regarding me curiously. “I don't know you.” He
waited for a moment, then began to move off again before adding, “Not that I
know everybody here.”

 “Ser
Randall told me to report to Captain Keyser-Bach.”

 The
man turned and spent more time looking me over. “Name's French. Navigation and
meteorology. Randall isn't back yet. Here's what you do. You go to the
researcher's mate—he's in that little shed with the black lizzie fringe. He's
seen Randall recently and he might know something. But beware. He's arguing
with the chief chandler and he's in a whiney mood, right?”

 I
crossed the yard to the shed, and entered. Inside, bare dim bulbs cast a waxy
yellow glow over a dusty desk. Two men argued across the desk, one sitting
behind it on a battered stool, the other, a chunky blond, standing, leaning on
the desk with thick arms. It was Shatro. He looked surprised to see me. The man
behind the desk looked up, fixed me with sharp blue eyes, and said, “Ship?
Needs?” His narrow face and thin cheeks gave him a skeletal appearance.

 “Randall
told me to report to the ship,” I said to Shatro.

 “I'm
chandler here,” the seated man said, a broad if not convincing smile displaying
fine teeth under his long pale nose. “Do you know—”

 “I
know this man,” Shatro said. “Why did he tell you to come here?”

 I
did not really want to explain myself to Shatro and did not understand why he
asked the question. “He did, and I'm here. Where is Ser Randall?”

 “He
hasn't reported in yet,” Shatro said. He gestured for me to go away, but I
stood my ground and he turned back to the chandler with a look of one more
weight laid upon his shoulders.

 The
argument between the two continued. The chandler's prices had gone up twice in
the past year, against Lenk's economic suggestions, Shatro claimed. The
chandler calmly responded that with seven ships lost in that year and metal at
a premium, it stood to reason gear would cost, and especially gear useful for
research. “Good-quality jars and steel receptacles are at a special premium,”
the chandler said.

 Shatro
faced me in exasperation. “We're putting foam on the beard tomorrow morning,
and this... man cares nothing for
science.” But the argument seemed to have lost its momentum. Shatro sighed and
stood back from the desk. “I can't believe Ser Randall told you any such thing,”
he said to me in a pointed undertone. “Our crew is select. We need Lenk
schooling and strong secondary training. Seamanship desirable. Forgive me, but
you don't look it.”

 “I
have many skills. Technical training and experience. And I'm strong.”

 The
chandler looked between us with some amusement. “Everybody's strong, now,” he said with a low hoot of
humor. “Just a few years ago, now—”

 “Been
under sail?” Shatro asked.

 I
nodded.

 “You
certainly don't look it,” the chandler said, shaking his head sadly.

 “He
wants you to be a ship's hand, right?” Shatro asked. “We're short of hands, but
not that short. Excuse me, Ser Costa,” he said to the man behind the desk. “Charge
what your conscience suggests. You can serve all knowledge, bring honor to your
children, and share the adventure, or you can prosper on our hunger.”

 The
chandler received this with a broad smile and squint. “I trust the next ship
you serve on—if there is a next ship—you'll be back with a better argument.” He
swiveled on the stool to look more closely at me. “I suggest you find yourself
a less ambitious vessel.”

 Shatro
walked heavily from the shed, across the stone paving. I followed, and behind,
the chandler began to crow with laughter.

 “You
must have misunderstood Ser Randall,” Shatro said. “He's master of the Vigilant, but the captain chooses the
crew. We've been in Calcutta six months waiting for funding from Athenai and trying to put together
a scientific team. How can you help us?”

 I
crab-gated, almost skipped beside him, yet spoke firmly—to appear at once
youthfully obsequious and competent, assured. Shatro, I judged, lacked the
basic elements of self-confidence. Somehow or other, I posed a threat to him. “I
know physics and the principles of meteorology. I know the basics of ships and
the sea. And I'm a quick learner.”

 Shatro
stopped, held up his hands with palms toward me, and said, “Let me add to the
chandler's poor description of our itinerary.”

 “Ser
Randall explained—”

 “I
doubt he gave you the whole itinerary. It's going to be a difficult voyage, to
say the least. We'll go east along the Sumner Coast, then swing south-southeast
around Mount Pascal, drop in to Jakarta to pick up some more real researchers,
then south to Wallace Station for another load of researchers. Along the way,
we might study the pins in the Chefla Lava Waste, then sail out to Martha's Island. A journey of eight thousand nautical
miles, fourteen thousand eight hundred kilometers to you. After Martha's
Island, we'll head south to Cape Magellan, make landfall there and study zone
six, then round the cape and run west with the Kangxi current, if it exists, around the unknown side of
Lamarckia, We hope to reach Basilica and Nihon, if they exist, and touch Hsia from the eastern side. Then we slip
through the Cook Straits. An additional twelve thousand nautical miles. And still
we won't be home. We'll cross the Darwin Sea at the lowest longitudes to La Pèrouse
Land. Only then will we turn north for Athenai, if our ship lasts so long. So,
would-be-sailor, how many days do we have left before we miss the spring
northers and the southeasters from the Walking Sticks?”

 “I
don't know,” I said.

 “Right,”
he said, suspicions confirmed. He turned and boarded the ship. “Ser Randall
will be here any moment. It's really up to the captain, and to him.”

 I
took a deep breath and spent the next twenty minutes sitting on a bench at the
head of the pier where Vigilant was
moored, watching men and women come and go. A small electric tractor pulled a
wagon of foodstuffs in casks and boxes to the side of the ship. There it was
left, to be loaded aboard later.

 Randall
came down to the docks with several other men. He saw me sitting on the bench,
gave me a curt nod, and continued about his business, walking along the pier,
examining Vigilant, exchanging
remarks with his companions, pointing, nodding heads. I had seen men everywhere
do this—a ritual of checking and measuring and reassuring, liberally punctuated
with outstretched arms and fingers.

 When
the men departed, still talking and pointing, Randall stood by the Vigilant's gangplank and waved for me to
join him.

 “Still
no luggage, eh, Ser Olmy?” he asked as I approached. “Thomas will think you're
a man without roots.”

 “I
am,” I said.

 “Sorry
to keep you waiting. Have you been here long?”

 “Not
long,” I said. “I had a talk with Ser Shatro.”

 “Oh?”

 “I
don't think he approves of me.”

 Randall
grinned. “The captain makes the choices,” he said.

 “That's
what Ser Shatro told me.”

 “Shall
we get on with it?” Randall asked. We crossed the gangplank and went aboard the
ship.

 A
small, knobby man with darting eyes, quick stringy fingers and a high forehead
topped by thick red hair, Captain Keyser-Bach gave me a look of pinched
concern. The mate and Shatro bustled in and out of his cabin, bringing forms on
paper for signing, a printed newspaper (I had never seen one before), a box of
manuals and texts, also on paper, and in the midst of this, his right hand
wielding a pen and his left pushing signed forms into a folder held open by one
aide, the captain said, “I assume the respectable master has given you some
idea what we're facing.”

 “Yes,
Ser.”

 ’”Captain,"’
Randall said.

 “Captain.”
I examined the cabin, walls of white-painted cathedral tree with lizboo trim,
xyla floor with brass cleats, ceramic gutters beneath a small lab table, a wall
covered by rolled charts and a case filled with large, thick books. A single
slate hung in a sleeve from the bulkhead beside the captain's narrow bed. The
air smelled of ethanol and other chemicals, arrayed on a table beside an optical
microscope. The microscope occupied the focus of the room, like an icon; I did
not doubt such instruments were far rarer than slates, and that Randall and the
captain had fought for permission to take one on the voyage.

 Slices
of a small unidentified scion were laid out on a board, pinned and labeled. But
for their clothes—long shirts tied up with belts, loose pants and sandals—we
might have been in a late nineteenth-century Earth laboratory.

 “No
one at Athenai is enthusiastic about this expedition. Some profess interest,
some give encouragement, none show enthusiasm. Lenk himself wonders about its
utility.” The captain finished signing and took up the newspaper. “Some of us
at least have rediscovered ambition. What's your
ambition?”

 I
said, “To learn about the ecoi and our place among them, Captain.”

 “If
the master says you're adequate, I won't contradict him. We'll sail short three
hands—short ten, if we count seasoned sailors and A.B.s. But by Fate and Logos,
we'll sail.” He plucked a sheet from the folder and waved it for Randall's
benefit. “Received this while you were up the Terra Nova. Permission from the
Administer of Science and Metallurgy at Athenai. Should have been here three
months ago. We are forbidden to ‘risk the metal-containing ship Vigilant unnecessarily, or to report
findings to anyone other than the officers and ministers of Able Lenk.’ ‘Science
and Metallurgy’ indeed. As if the ship's metal is more important than crew or
mission...” The captain thrust the permission form into the folder again. He
shook the newspaper, turned the headline toward Randall, who bent to read it. “Villages
raided on the north coast and around Jakarta, and upriver here at Moonrise. Ships taken.
Crews let off in boats or rafts.” He drew up his cheeks, squeezing his eyes to
slits, and sucked on his teeth, then straightened and lifted one hand, as if
after all this meant very little.

 “I've
a hunger for knowledge,” I said. “I need passage for experience. I need to
reach Athenai eventually—that's all. My mother and father told me to go where I
can be educated. Apprenticed.”

 “How
old are you?” the captain asked. He had an odd habit of touching the prominent
knob of his chin with his fingers and tugging until he had a space of one or
two centimeters between his teeth, all the time keeping his jaw muscles
clenched as if in defiance.

 “Twenty,”
I said.

 “Family?”

 “Datchetong.
A branch not reassigned.”

 “Proscribed,
with no education, then?” the captain asked.

 I
appeared distressed, nodded.

 “Bonded
or linked?”

 “No
triad connections,” I said. “I've been in the silva for a couple of years, on
my own. Trying to study.”

 “Then
at least you have some survival skills ... Shall I check with the disciplinary
and make sure you're not fleeing his wrath?”

 “We've
both met the disciplinary,” Randall said quietly.

 The
captain leaned closer, eyes penetrating. “You know nothing about our
expedition?”

 “More
now than I did a few days ago,” I admitted.

 “Two
years in the silva—Elizabeth's Zone? Breath of Logos, you're the
mystery man, aren't you? From Moonrise?” He swung around on his seat to
face Randall. “You didn't tell me that, Erwin.”

 “I
didn't want to prejudice you. We traveled back together.”

 “I
should have guessed ... And the disciplinary gives him a fair mark?”

 “So
far,” Randall said.

 Keyser-Bach
pulled his chin vigorously, glancing between Randall and me. “They say the
Brionists and General Beys in particular are working several sea routes,
commandeering ships. I don't believe them—I think the Brionists are blamed
overmuch—but we can't afford not to be—”

 “Vigilant,”
I said.

 Randall
seemed to enjoy such cheek. The captain seemed less amused.

 “This
expedition has been in the making for ten years, and it starts without the enthusiastic
support of anybody in power. We set out with faith and strong drive and not
much more.” He puffed out his cheeks. “You'd be shocked at the youth around
here, and the courage of our seagoing breed.

 “But
if the master thinks you're fit, we'll sign you on as an apprentice. Don't
expect to do a lot of science. Expect calluses and shouting.”

 I
made my way around the boat before the assembling of the crew, and made my own
assessment. In their decades on Lamarckia, the immigrants who had taken to
these seas had pushed the words for things nautical this way and that, deleted
or elided, added and compressed, but still, most were recognizable.
Recognizable as well was the design of the Vigilant,
a forty-meter three-masted full-rigged ship made largely of xyla, with brass
and steel trim. A few details would have startled sailors on Earth (or in the
fourth chamber of Thistledown, where a replica clipper ship had once plied the Lake of Winds): broad in the beam, forecastle prominent,
the bow sharp but with a bulbous protrusion at the waterline. Seen from above,
the overall outline of the ship would have resembled a short chisel with a drop
of paint hanging from the angled tip. Two canvas-vaned windscrews rose abaft
and slanted outboard of the sails, their rotors connected to generators within
the hull.

 What
I knew of the Crossing showed that Lenk had handicapped his flock deliberately,
choosing the most dedicated radical Naderites—who would, of course, eschew the
fine technologies of the contemporary Hexamon. Certain instruments and
technologies not available in the twentieth century—the batteries within the
slates, for example—had been accepted by fiat among the divaricates. But with
the significant exceptions noted in the history on Nkwanno's slate, the
immigrants had come to Lamarckia remarkably innocent of such skills as
engineering, mathematics, and physics, beyond the most basic sort.

 Perhaps
nautical engineering had not yet recovered from Lenk's choices. In strong
winds, with a high forecastle and elevated poopdeck, the Vigilant would tend to roll; the windscrews seemed pasted on, and
sailing downwind, or with the wind fine on the starboard or port quarter, could
steal from the courses.

 The
dearness of iron showed. The Vigilant
was xyla-hulled and solid enough, but with very few iron or steel parts;
aluminum, bronze and brass, tin and copper were used sparingly. Sails and masts
were suspended from and supported by a mix of rope and wire stays and braces;
shrouds alternated rope and wire, and all ratlines were rope or lizboo. Where
wire was used, and where rope, seemed to vary with whim; the main backstay
being rope, forestay wire; and yet the backstay took the strain of the
following wind. I felt a sudden shadow of worry. I hoped I was wrong, but for
the Vigilant I judged there would be
trouble at sea: continuous, nagging trouble.

 Which
could explain the loss of so many ships. As for the crew: thirty-one men to
twelve women, the youngest apprentices delivered by their triad families to a sea
trial, failures perhaps at Lenk school (despite the captain's speech to me);
the eldest, largely able-bodied seamen or A.B.s, hired from the rejects of the
none-too-large merchant fleets. Even with twenty thousand inhabitants, commerce
was slow, sea travel haphazard and hazardous besides.

 I
saw more clearly why the captain had taken me on with so little
resistance.

 The
sun hung within a few degrees of the hills behind Calcutta. After the last of our food and equipment
had been lowered into the hold and stowed securely, the mate, a blocky,
red-faced man of forty with the auspicious name of Salvator Soterio, assembled
the crew on the deck before the wheelhouse. Randall sat on the capstan, arms
folded, a roll of lizboo parasol under one arm. The sunset cast ship, crew,
docks, and warehouses in a fiery glow; black dust from the silvas, blown far
out to sea from the continent, made for spectacular day's-end colors.

 Waiting
for the captain, I stood among the apprentices and A.B.s, who, shuffling their
feet, those who knew each other murmuring and exchanging knowing glances,
ignored me but for sideling glances and occasional gruff instructions, one of
them being to “Watch his way, watch your way. Learn and be meshed.” By which
they meant, follow the example of experienced crew members and fit into the way
of the ship.

 The
mate called us to respectful attention. The captain emerged from his quarters
and gazed at the setting sun with a squint as if he were some bug emerging from
under a rock. He came to the rail and swept his eye over the crew on the
quarterdeck.

 “We've
received our orders and confirmed our mission,” Keyser-Bach began. “With first
light tomorrow, we put out to sea. Most of you are new to the Vigilant. New to me and the master, as
well. You've signed on from Tasman grain ships and merchant vessels and a few
from pleasure boats, and you should know the Vigilant runs a different course. We are out for learning, not for
trade. We will circumnavigate for the glory of knowledge.

 “We'll
chart the life of Lamarckia in its most extreme forms. It's been tried before
... Two missions, four ships, two of them sunk, Fate be kind and the winds rest
above them. There are hazards enough where we'll go, some known, some
not.

 “We
are as infants on the face of Lamarckia. I've spent twenty years on these seas
and still know them only poorly. And half the world has yet to be seen at all.
This voyage depends on all of us to keep our senses sharp.

 “Because
what is taught in Lenk schools, even in secondary, is so tentative and
inadequate, I feel it is my duty to train you all to a finer sense of nature.
That makes this as much a schoolship as a research and exploration
vessel.

 “Some
of you will think me eccentric. And if my eccentricities spread rumor along the
dock, and make me a laughingstock, so be it.

 “So
now all of you know my style. Fairness follows performance. We'll all make
history, if we mind our weather and keep eyes bright and straight ahead.”

 The
gloom of the past few days was lifting. I glanced at the crew around me, at
Randall. The master's face seemed to take on a new light, his weariness fading.
They truly were in their early age of exploration here, hazards enough for any
adventurer. I looked on the Vigilant,
with all her eccentricities and inadequacies, with blossoming affection.

 I
was the last of the new crew. The navigator and provisions mate, French, whom I
had met earlier, wrote me into the crew list and the supplies roster, gave me a
thick oiled canvas coat and pants, a pair of boots more appropriate to
shipboard duties, and took me to my assigned berth in the forecastle.

 Thick-jawed,
pouch-cheeked, with enormous shoulders and unforgiving black eyes, Soterio, the
mate, called the crew together before sunset on the foredeck. Randall watched
with little apparent interest, leaning on the starboard rail. I took my place
with the apprentices, scrawny fellows, little more than gangling, uneasy
boys.

 “Good
evening,” Soterio said, forcing what could be mistaken for an amiable
smile.

 “Good
evening,” we murmured.

 “It
looks to be a glorious one, too,” he said, his face betraying no great
enthusiasm. “I'll leave talk about pride and accomplishment to the master and
the captain. I'm practical, myself, and care only for my life, my ship and my
crew, in whatever order you find most comforting.” He huffed out his cheeks,
shook his head. “But there's rules we lay down here and now.”

 He
paced before us, thick arms crossed over his chest, jaw thrust forward.

 “What
the master tells me, I tell you, and you do. No flarking, no stumping about,
nothing lax. Flark and I'm on you. There's no ship on this world that runs
herself, and none so complicated a fool can't learn her, but learn we must.” He
huffed again. “This is no yacht, so
put your days at Lenk school or wherever behind you. The Great Darwin is no
lake, it's a sea, foaming and thick, as unforgiving as any sailed by man or
woman on any world.” He glared at us through those cold black marbles.

 “Yes,
Ser,” we responded.

 “And
when the voyage begins, none of this ‘Ser’ stuff. It's the ‘sir’ of many
seagoing centuries and not for politesse.”

 “Yes,
sir.”

 “Some
have sailed before, some a lot, most not. Some have sailed under the master and
me. But all will follow me around the deck this evening and learn this ship and
her ways.”

 Soterio
then took us around the boat, stem to stern, talking rapidly for an hour. All
that I had studied of ships and seamanship for this mission only began to
prepare me for the shift of language, for the invention of the immigrants. Many
sailing terms used by the mate were familiar, but the immigrants had built
their ships without benefit of years at sea, using only what references they
found in the slates they had brought with them. There were differences, and
mixtures of nautical terms across the centuries.

 The
Vigilant was three-masted,
full-rigged, by old Earth standards, yet here she was called a spankered three-tree. The masts, in the
mate's lingo, were all trees and he
named them foretree, maintree, and mizzen. The names of the major sails
were easy enough to adjust to, the lowermost called courses and named after
their trees—fore course, main course, but then, on the mizzen, the christian, called crojack or crossjack
traditionally; the next pair, gallant and topgallant; above them, upper and
lower topsails became hightop and lowtop. But the jibs from bowsprit and
jibboom to foremast were called bellies,
the outermost called (without a single smile among the apprentices) the flying belly. The seldom-used royals,
above the hightops, took the name skysails.
Stays supporting the masts remained stays, and the sails sometimes hung from
them, staysails. Studding sails, however, were called wings, bent or fastened to extensions of the yards called outbrooms. “So it is,” the mate said, “when
the Vigilant's going to sweep with the wind up her ass, we beat
with our wings, bellies in the
breeze, clear?”

 He
dared anyone to smile.

 The
halyards, braces, sheets and other rigging working all these reflected such
changes. I labored to memorize—and to forget some of what I had learned on the Lake of the Winds.

 Fortunately,
on the upper decks and belowdecks, the names had changed little. Fore and aft
still applied: bow, midships, stern; forecastle, foredeck or maindeck, quarter
deck aft of the maintree, but the poop aft of the mizzen had reverted to the
original Latin, puppis. The long
superstructure on the puppis, which appeared top-heavy to me, was called, with
affection, the pupcastle. On the Vigilant, the captain, master, doctor,
and researchers kept quarters here, and the two laboratories were also in the
pupcastle.

 The
ship's craft rates—Story Meissner, the dark, sepulchral sail-maker; the small,
dour female carpenter Varia Gusmao; William French the navigator; stooped,
grizzled and wrinkled Pyotr Khovansk the engineer; and Shatro, the only
researcher already on board—bunked in the pupcastle as well, sharing a common
cabin, or adjacent to their work-cabins. The able-bodied seamen or A.B.s, and
apprentices (sometimes called monkeys, since they spent much of their time in
the trees) were each allotted a bunk in the forecastle.

 All
below the craft rates served watches, four hours on and four off, divided into
port and starboard. Each craft rate and A.B. and apprentice received three
meals a day. Grain from Jakarta and Tasman provided the staple, supplemented by flockweed flour. The
mainstay was freechunk, a paste made
of soy and flockweed, served up fried or baked, or ground into flour and made
into bread. Packed and dried river celery and diospuros served for essential
vitamins. Fresh terrestrial fruits and vegetables, grown on plantations outside
Calcutta, served as treats. Sailors, it seemed, did
not favor scion fruits such as Liz cherries, and seagoing or pelagic scions,
whatever ecos they came from, were by and large inedible, unlike their riparian
counterparts, which could at times be nutritious and not provoke immune
challenges.

 There
were plans (Soterio told us darkly) to feed the crew occasionally on land
scions deemed edible by the cook—with the second opinion of the captain and the
chief researcher, the mate added. This was obviously something of a sore point
with the more experienced crew, since nearly all—according to whispers—had
eaten one or another type of non-Liz scion that had not agreed with them.

 The
tour finished with a brief lecture from Soterio on discipline. “Each is
expected to do his work. Favoritism of any sort is considered flarking.” The
mate used the word “flarking” constantly, to describe anything in opposition to
the ship's established order. Now, his brows almost obscured his black marble
eyes, and he crooked his mouth as if remembering a bitter taste. “There is to
be no sex between crew members at sea. No need to explain why. We are all
equally valuable here, and such leads to serious disputes. Phylactics,” meaning
drugs to dampen sexual drive, an interesting misuse of a word, “are available
from the medical.”

 The
mate concluded this lecture with a list of punishments. “First-time offense,
four hours at the skysail top. Second, confinement in stores antechamber for a
time deemed sufficient by the captain and master. Third, we put you off at the
next settlement landfall and take aboard someone more suited.”

 The
crew was then sent to arrange their personal effects. There would be no dinner
served aboard this evening; instead, the crew could spend their last night in
town.

 In
the forecastle, all had been assigned their bunks by number, but the A.B.s quietly
and with little resistance traded assignments with the others for a section of
their own. The social weaving took perhaps ten minutes, with the apprentices
left a step behind, somewhat bewildered.

 Talya
Ry Diem, the senior female A.B., a grizzled, stocky woman with thick,
well-muscled arms and legs and a bulldog countenance, took it upon herself to
explain. “There's rates and there's ranks, even on a free citizens’ ship. More
experience, more time at sea, more privileges. The A.B.s know enough to keep
you from killing yourselves. It's only right. And what's more, it puts me in a better bunk.”

 A
curtain was drawn forming a partition for the twelve women. All the women were
A.B.s, and they commandeered a portion of the elite section and put an angle in
the curtain to mark their special territory. As there were no female
apprentices, we could divide no farther, and received the least desirable
berths—with so little difference between them that arguing was useless.

 Names
were exchanged again for the benefit of the newer crew members. I shook hands
with my shipmates, a pot of Tasman tea was set boiling, and sweet biscuits
passed around from Ry Diem's chest. “These are especially for the new ones, who
don't know how this kind of ship works,” Ry Diem said. “We all have to get
along in a special way—a seagoing way, that works across months or years
without much in the way of fighting. If you have any questions or problems, you
can come to me, or to Ser Shankara. Or to Meissner, the sail-maker. He's a good
man. He and I have sailed before.”

 The
apprentices, after trying to brighten the picture of being closest to the bow,
in the tightest spaces and with the smallest bunks, set to displaying and
describing their few valued possessions, that all would know who might have
stolen from whom. Already, two likely characters had been singled out as
potential thieves: the youngest and scrawniest, both with narrow, lackadaisical
faces, Uwe Kissbegh and Uri Ridjel, who seemed to wear perpetual smiles of
shocked innocence.

 A
tall boy of eighteen, with a thick shock of brown hair, shaven thin at the
sides, shook my hand with extra conviction. “My name's Algis Bas Shimchisko. My
first ship. Yours, too?”

 I
smiled and nodded.

 “Apprentices
have to stick together,” Shimchisko said. “The A.B.s lord it if we don't. From Calcutta?”

 “Jakarta,” I said.

 “Meet
Miszta Ibert,” Shimchisko said, putting his arm around the wide shoulders of a
thin boy of sixteen or seventeen, with a small, mouse-like face and short foxfur
hair. Ibert smiled. “We joined together. We've both taken science at the Lenk
schools. We spent five months in the depths of Liz.”

 “Inland
from Cape Zhuraitis,” Ibert said. “We think we know Liz very
well.”

 “What
does she think of you?” I
asked.

 The
boys laughed loudly. Shimchisko slapped his knee. “We think she favors us, of course. All the women do.”

 Among
the other faces, I paid immediate attention to Ellis Shankara, senior male
A.B., a quiet, dark-skinned man with humored eyes, large and examining, but a
stern mouth. Shankara's alert expression and calm manner impressed me. I spent
a few minutes watching a short-legged, round-faced woman A.B. with a quick,
birdlike manner, whom I found oddly attractive, but whose name I did not then
catch.

 Kissbegh
and Ridjel took it upon themselves to play an ill-timed jape as we put our
valuables away in shallow drawers beside the bunks. Kiss-begh leaped about in
seeming abandon, claiming to perform a farewell dance to the land. Ridjel
tootled him along with a raucous lip-warble, and as if by accident, Kissbegh
swooped down upon, and fell through, the curtain separating our bow space from
the space set aside for the female A.B.s. Hair on end like a furious cat, Talya
Ry Diem yanked Kissbegh up with two strong hands around his jaw and ears and
dragged him until she jammed him against the forward fiber locker. “I'm kind,”
she growled, “but I'll kick your ass if you don't act the man.”

 Saying
not another word, glaring fiercely, she left him there minus his smile.

 I
liked all of this. It seemed very alive and boisterous. I might slip smoothly
into the immigrant culture after all. Despite my earlier misgivings, and
whatever their skills, and however isolated, these people seemed at heart
decent and hard-working. They wished to learn what they could, and they were
willing to take obvious risks to do so.

 I
could cheerfully go to sea with these people, work with them, learn what I
could; I could even forget, for a time, what my mission was.

 Before
all introductions could be finished, with the crew's opinions of each other
given an early shape, the mate returned. “You'll stare at every block and line
for the next few years,” he chided. “Grab the shore for one more night.”

 All
but one of the women chose to stay aboard, boiling their own freechunk over a
small stove, stringing mat fiber ropes to air their clothes. Most of the male
A.B.s and apprentices, and several of the ranks, left the Vigilant just before sundown and took the Hill Step Road up and over a low rise, to that part of Calcutta where all sailors were supposed to
go.

 The
nightlife of Calcutta had been walled off, concentrated and capped, in a district of town
away from the center, surrounded by high stone walls, a dreary, river-damp set
of narrow streets and low, ramshackle buildings the color of dust and cloudy
sky. Here the cobbles had gaping holes—I saw a suspicious congeries of holes
before an empty building with broken windows, a broken sign over the door
reading ADVE—and the gutters had not been swept. It smelled anciently human,
yet seemed quiet. The crews of several vessels wandered these few streets,
mostly male. Without the women, the men became restless, peering into windows,
making dull, unenthusiastic remarks, trying out their sailor's gaits, broad
steps and arms swinging confidently, coming upon each other every third turn,
looking for cheer and something to brace up their spirits for the coming
absence from shore. Little cheer or support was to be found.

 A
brief flame of sunset turned our faces and the low, false-fronted buildings
orange. Dusk followed quickly, gray and dismal. The fitful lighting, dim lamps
on xyla poles at corners, made us all shadows. Three scattered knots of
searchers, twenty in all—eight from the Vigilant
including Shimchisko and Ibert; the eldest among us, Shankara; and the
round-faced young female apprentice, Shift or Shirla—went from a small bar with
five stools and two tables, serving bitter rum, to a larger establishment
reputed to serve food, to the largest place of all, which the most experienced
men seemed to avoid with dark faces. But this, the walk-in known as the Fishless Sea, was where we ended up.

 Here
was entertainment, the most perverse (and therefore fatally attractive) that
the divaricate city could offer. Here a half dozen blank-faced women and a few
pale men offered themselves for conversation or dancing or turns in the rooms
upstairs. It was fairly ritualized and acceptable; divaricates had never been
prudes. But something else hung in the air of the Fishless Sea, a restless, guilty anticipation made half
of dread and half of curiosity. The best entertainment in this establishment,
the older hands said, was supplied by Lamarckia itself.

 Shankara
led us through thick xyla doors into cool air, a small, dark room at the very
rear, the sounds of the kitchen coming from someplace to my left. The rum
buzzed in me, a novel and not unpleasant sensation.

 I
sat with my shipmates before a low stage daubed with tarry black paint. A
short, slender woman with long brown hair and a fixed gaze, who some said was
the owner, came on stage and stood beneath a bright spot. Her voice was deep
and sandy and she did not look at her audience.

 Some
chewed mat fiber, tasteless but scented of sweetness and garlic and filled with
a mild stimulant, and others drank more rum. The young, round-faced female A.B.
sat beside Shankara and balanced a plate of indifferent gruel on her lap,
eating slowly, staring up with doubtful but wide eyes.

 “We've
all lived our lives in the shadow of the silva,” the woman said in a breathless
monotone. “We've been sampled, and the silva knows us. But can we ever know the
silva? There are curiosities ...
peculiarities. The zones, rich with life, do they resent us? Do they notice
our existence? Can they truly see and think, or are they blind as stones?
Sometimes we feel we are wrapped in the depths of a heedless mother, and we cry
out in our sleep like children. There are mysteries no one will ever fathom.
Absurd mysteries, unexplainable phenomena. How many have heard stories?”

 A
few hands rose, then others, taking encouragement in numbers.

 “I've heard stories,” the woman
continued, nodding to herself, her tone confessional, and then darkly
mysterious. “Stories not to be believed. Terrifying, strange, but not... surprising. Does anything surprise us on
this, our chosen world?” An edge of weary resentment in her words now, eyebrow
raised, a flip of the long brown hair.

 I
sat with my hands gripping the sides of the seat of my chair. A fog of
unreality stole over me, caused not by the rum, but by the sour animal smell of
bodies in the close room, the rough lizboo between my fingers, the floor strewn
with bits of dried parasol leaf to soak up spilled liquid. The cloying smell of
mat drifted through the air, sweet and garlicky.

 “When
my husband vanished in Eastern Tasman, hunting curiosities in Baker's Zone, I
took off to search for him. Long weeks and months by boat, then through thick
swamp, over tall mountains—”

 “Get
on with it,” grumbled a bearded man near me, swaying slightly in his chair, jaw
working a clump of mat.

 “To
find... something.”

 “Something!”
the crowd shouted in derision. “Show us!”

 “Not
pickled,” the woman said, leaning toward the crowd, hands sweeping out, fingers
pointing, enjoying her own melodrama. “Not stuck in a bottle.”

 “Not
like us,” a man shouted, and the crowd laughed at itself, in a perverse
humor.

 “Not
in a bottle. Alive. Alive and away from
its land, and so very lonely,” she chanted.

 “Like
us,” several voices sang out. Nervous laughter now.

 “Strange,”
the woman said, “to stare into what it uses for its eyes, and wonder ... Does
it think? Does it miss its home, thousands of kilometers away? Does it miss its
queen, whom no one has ever seen? Was
I cruel, to bring it here ... Was I seeking to avenge my husband?”

 “Be
cruel, be cruel,” a drunken man, not
of our ship, shouted from the front.

 This is the dream, Lenk’ s dream, I
thought. Get his people away from
Thistledown, from people no longer shaped like people, from the blasphemous
Way...

 The
rum fogged and distorted and was no longer pleasant. I set my glass down, half
empty, and drank no more.

 Two
brawny men in aprons rolled a large crate onto the stage. Liquid slopped from
between the boards and ran thick and brown over the black tarry floor, lapping
up against the raised edge, the fiddle
I thought, testing out a nautical term, like old port spilled on a ship's
table. Within the crate, a sigh, a clatter of sticks or branches.

 “What
possible use to its zone, to its queen?” the woman asked dreamily. “Such a
monster, perhaps no use at all. A sport,
a dream gone bad, a nightmare. The silva dreams and twitches in its sleep. We
hear it, breathing its black breath across the land, over our heads, in our
skin and hair. We cut its trees, harvest its leaves, fence its helpers and
attendants ... Will it not someday know what we are, and hate us? What will it
make next? Perhaps this is a test.
Something that will eventually grow large, and attack ... Let's take a look,
and perhaps see our future...”

 “Naah,”
a man sneered from the rear of the room, waving a hand. He stood and pushed
through the thick xyla door. The woman on stage watched him leave with sad,
tired eyes. The cool air settled again. The woman reached out for the crate,
challenging the audience with a piercing stare...

 Her
hands fumbled at a corroded brass latch, opened the front of the crate wide
with a groaning creak...

 One
of the burly men stood beside a stagelight and dropped a colored gel over the
bulb. The stage became green, dark and cold.

 “From
the north,” the woman moaned, as if mourning. “It might have killed my husband.
It wants to kill me and go home. A
monster, a queen's own nightmare. Look upon it.”

 The
door swung all the way, and within, restrained by iron bars, a cage within the
crate, long thin black legs, dozens of them, with red joints.

 The
round-faced woman leaned forward, eyes even wider. The audience fell silent. A
chair leg racketed on the floor, several feet shuffled. “Fate and Pneuma,” said
one voice.

 “Hoping
to kill us all,” the woman on stage suggested dreamily.

 Lights
switched on overhead, bathing the cage in brighter green and yellow. The form
in the cage stirred, legs twitching. The woman pulled a large key on a brass
ring from the folds of her dress, slipped it into a prominent lock on the cage
within the crate, turned the key, and pulled open the cage door with a ghastly
unoiled screech. The sailors in the first row of the theater pushed their
chairs back with a clatter until outthrust arms and legs from the people behind
would let them push no farther.

 “What
would we do if they freely walked among us?” the woman asked, spinning out her
story, making herself a potential victim as the legs stretched reflexively
across the stage toward her, flat cup-claw feet spatting into the leaking brown
liquid. One sailor, a young fellow not from the Vigilant, bolted. Shankara looked after him and gave me a knowing
smile.

 The
creature squeezed and squirmed slowly from its cage and stood in the sickly
light, rising three meters in height, gangly, loose. I tried to discern its
shape in the glare: thick trunk or abdomen dragging, thin upper body, disks
half rotating at its shoulders, and emerging from the edges of the disks the
long, half limp legs. It had no head, but a long stalk pushed up from the trunk
and arched over the form, and from this hung two transparent globes—eyes,
perhaps—that slowly rotated, black oblate pupils absorbing the sight of the
crowd. It sighed, thorax expanding alarmingly, then shivered its legs together.
The audience as one groaned and backed away, tables and chairs bunching,
overturning.

 The
scion and the woman seemed to regard each other with equal detachment. “What is
it you wish, monster?” the woman
asked coldly.

 The
form lifted its legs as if beckoning.

 “Me?” the woman asked, voice rising to a
kind of cheery glee. “Me, as well as
my husband?”

 “Stop
it!” shouted the man half seated in front of me. “For the love of God, it's
just a scion! A silvan child! Let it be!”

 The
woman ignored him. The audience had come here for rough entertainment; she was
determined to give it to them. The long pleats of her dress contained many
things, apparently. She lowered one hand gracefully and brought out a machete. “Which
is it to be?” she asked us. “Revenge ... or forgiveness? Respect, or anger
given an edge?”

 My
own anger suddenly flared and I restrained myself with an effort. The woman's
face fairly glowed with enthusiasm. She seemed half committed to chopping the
form to bits; in the cloud of rum, I thought, No act, this. But the burly men emerged from the wings and
restrained her, one grabbing the arm with the machete, both bodily lifting her,
suddenly rigid as a board. The slow spidery creature, left alone on the stage,
sighed, bunched its legs up and sidled back into its cage.

 The
stagehands returned without the woman and raised and locked the door of the
crate, then lowered the curtains. The audience sat stunned for a moment; that was all? No exit music, no
announcements?

 Grumbling,
disheartened, we passed through the glass doors to the bar. I stayed behind,
stunned and heartsick, slumped in my chair. Somehow, this seemed almost as
wrong and perverse as the slaughter at Moonrise.

 The
round-faced woman, Shift or Shirla, put aside her unfinished bowl of gruel and
stood before the stage and curtains. She wore a kerchief around her head topped
with a small black hat. Her face seemed childlike in the half light. She turned
to Shankara. “What is it?” she asked.

 “Nothing
but a Tasman western scion,” Shankara said, half in contempt, half in pity. “Not
eastern. Not from Baker. Probably from Kandinski's Zone. But I'm just guessing.”

 “We'll
see more like that?” the woman asked distantly.

 Shankara
gave a brief, hollow laugh and looked at me with dark brown eyes. “Shocking,
eh? We live in the most boring zone on Lamarckia. We have to import our monsters.”

 “It
was wonderful,” the round-faced woman said, and seemed genuinely to mean it. “Poor
thing. What does it do?”

 “A
mulcher, I'd guess,” he said. “Something that cleans arborid roots and prepares
soil. About as dangerous as a cricket. I've served on merchant ships going to
Tasman and seen stranger than that.”

 We
walked toward the door past the small tables and overturned chairs. “Your name
is Olmy, isn't it?” Shankara asked.

 “Yes,”
I said. I looked at the young-faced woman. Her eyes flicked to meet mine, like
a bird's.

 “This
is Shirla,” Shankara said.

 “Shirla
Ap Nam,” the woman added. “Junior A.B.” She picked something from her teeth
with one finger and shook her head as we pushed through the heavy doors. “You
know,” she said, “if we had a zoo or something...”

 “The
captain has a zoo,” Shankara said. “A small one, in bottles.”

 “Not
what I mean,” Shirla said. “If we could go see
all the parts, all the scions, we wouldn't act like such damn fools.”

 By
midnight, beneath a cloudless sky filled with the double arc of stars and one
small, lantern-bright moon, the crews wended their ways back to the docks and
ships, neither wholly drunk nor satisfied. I walked a few meters behind
Shankara and Shirla and the rest of the group from the Vigilant. Shirla kept glancing over her shoulder at me, as if I
might be stalking her. With her last glance, she gave a little shiver and
frowned in apparent disapproval. Somehow, this completed my sadness.

 As
they rounded a corner ahead of me, a man stepped from the shadows and held up
an arm. I gave him a wide berth by instinct, but the man spoke my name. It was
the disciplinary, Thomas. He wore a dull green overcoat and a small cloth cap
with a tail that fell down his neck, into his collar.

 “I
had hoped you would stick around long enough to answer my questions. Now,
you'll put out to sea ... On a research ship, no less.”

 “Is
that suspicious?” I asked. I stuffed my hands in my pockets. “I'm interested in
the zones. I always have been.”

 Thomas
looked at me with a bland, patient expression. “I've had time enough to run my
checks. No birth records for an Olmy of the Datchetong. No Lenk school or
residence records. Unless you come from Hsia, or some unregistered community,
you don't exist.”

 I
felt distinctly uncomfortable. Then I took a chance. “Ser Thomas, nobody has
complete records anymore.” I stood in the dark beside Thomas, and silence fell
between us for several seconds. Finally, he looked away, then down at the stone
paving. “I don't believe you're a Brionist. That doesn't make sense, judging
from your behavior ... and how we met. You would have faded into the silva and
taken a passenger boat later, or made your own. I've given a lot of thought to
you. I think perhaps I will leave you alone and let you go where you wish.”

 “Thank
you,” I said.

 “There
was a small group of people, years ago, that kept a secret vigil. They called
themselves Adventists. They were waiting for someone from the Hexamon to
arrive.”

 “Sounds
Christian,” I said.

 “'Advent’
means the coming of something big, something momentous. Nothing to do with
Christians. Not all of them made their views known. One of them stole something
and vanished. Nobody knows the details except perhaps Lenk himself. I had heard
there was an Adventist in Moonrise. Was there?”

 “I
don't know,” I said.

 “Is
it a crazy idea?”

 “Why
didn't they come years ago?” I asked.

 Thomas
smiled. “Now that I don't know,
either. Some say we erased the path to Lamarckia and we'll be here forever,
alone.”

 “Suits
me,” I said.

 Thomas's
bland expression returned. “If they did come, they would try to take us all
back to the Way. That's the general opinion. I'm not so sure, now that we've
been here so long, and we've grown in numbers. We own this world as much as any
human owns anything.”

 “We
don't own the zones,” I said, trying to reestablish some fragment of my
role.

 “No-o-o,”
Thomas said thoughtfully. “Promise me this, will you? Someday, if there's time,
and if you can, unravel a few mysteries for me.”

 I
shook my head, grinned, looked away, as if to say, Crazy notions.

 Thomas
raised his hands, clasped them, and rubbed his palms together. “The citizens
rank made their decision earlier this evening. Brionists or their renegades
killed the citizens at Moonrise. Naderville will claim it was renegades. It's
for the rank at Athenai to decide what to do. No need for more testimony from
you. You're free to go wherever you please.”

 With
a curt nod, Thomas turned and walked up the street, past a feeble streetlamp
and into shadows.

 Calcutta was a dull town indeed, I thought to myself
as I walked up the gangway to the Vigilant;
at least as far as its vices were concerned. Divaricates had no flair for
debauchery.

 I
was eager to get to sea.

 I
stood sleepless by the taffrail, staring astern at the cold black waters and
the night, half-clouded, the void between black clouds thick-studded with
stars. I thought about Lamarckia's sun and her five sister planets, about which
I found very little in Redhill other than what the original surveyors had
recorded—a remarkable lapse on the immigrant's part, or an oversight on
Redhill's, I thought.

 What
I could see between the clouds, by eye alone, was tantalizing. Just a few
degrees east of the main skysail yard shone one very bright bluish point
surrounded by smaller points just outside its concentrated light: Pacifica, a gas giant with many moons that seemed to
move as the minutes passed. High above the western horizon gleamed a yellowish
point that I was fairly sure must be another planet, probably Aurum. All around
shimmered the volumes and volumes of stars, including the double oxbow—part of
the encompassing galaxy, analogous to the Milky Way seen from Earth. Randall's
few books on astronomy called this blurred twin loop by several names: the
Hills, the Kraken, or the Tetons. No astronomical authorities had authorized a
final name, apparently. I preferred the Tetons myself. I hoped to find out more
by examining the ship's chartroom.

 I
left my mates in their bunks in the forecastle when all seemed to sleep
soundly. William French the navigator was snoring in his pupcastle cabin. The
contents of the deserted chartroom, books and maps opened or drawn down
quietly, lighted only by a single dim lantern, added much to what I needed to
know about the immigrants’ present state of knowledge.

 There
were no complete and accurate charts of Lamarckia. No one had ever seen the
planet from space; no satellites had ever been put into orbit, and the
immigrants had much left to explore, including the entire hemisphere opposite Elizabeth's Land, called the Deep West by some
cartographers, the Far
 East by
others.

 The
star charts were fairly thorough, and some improvements had been made by the
immigrants on the surveyor's originals. Ephemeris data was kept in several
thick volumes in the chartroom, much amended by French's hand, and probably on
the captain's slate as well. (Nkwanno's had no such data.) The sailors on
Lamarckia did not lack knowledge of how to find their way around, and how to
calculate latitudes and longitudes. Working with the planet's magnetic field
was relatively simple: there were few compass deviations in this hemisphere,
and those well understood.

 Still,
any sailor on Earth at the time of Thistledown's launch—or even by the close of
the twentieth century—would have been appalled at the prospect of using such
limited and inaccurate means. What little of Lamarckia had been charted in
detail, had been explored by brave men and women indeed.

 Lenk's
first Captain of Voyages, Alphonse Jiddermeyer, with two sailing ships, had set
off from new-founded Calcutta five years after the immigrants’ arrival. His two-year journey took him
along the Sumner
 Coast, named after his first mate, to the
northeast point of Elizabeth's Land, then south, discovering the violently
volcanic Agni Islands that lay four hundred miles from the
continent's eastern coast. (Those islands did not figure on later charts. Some
of the histories mentioned enormous blasts heard fifteen years ago, and clouds
of ash settling across southeastern Elizabeth's Land, the Darwin Sea, and even Hsia. Enormous waves had struck
the eastern Cheng Ho Coast and Jakarta, causing considerable damage to the human
settlement, and the islands were not seen again by merchant ships or later
explorers. Penciled on the Vigilant's
charts were specks in that general region, and question marks.)

 After
leaving these islands, Jiddermeyer's ships were relentlessly blown south by
southwest, back to the southern extremities of Elizabeth's Land. Jiddermeyer and his researchers
charted the visible boundaries of what later became known as zones five and
six, Petain and Magellan. They sailed around Cape Magellan, depending in a drawn-up curve from the
main body of Elizabeth like a giant fang in the upper jaw of a sabertooth cat, and found the Kupe Islands. Here, a storm sank one boat, and the
second—with Jiddermeyer and two thirds of both crews—continued south. They
found two long strips of land, named them the Alicias after the sailor who
first sighted them, and then were blown swiftly west to the environs of the
southern polar continent, La Pèrouse Land, seen only as a distant blue coast
backed by huge mountains and glaciers.

 Here,
they had encountered vicious westerly winds they called the Ice Knives. The
winds blew them east along La Pèrouse Land, the cold, stormy bottom of the
world. This ended Jiddermeyer's plans of circumnavigating Lamarckia. Exhausted,
Jiddermeyer slipped free of the Ice Knives, repaired his ship on Southern
Alicia, and sailed due north, close-hauled against the seasonal northerlies.
Their last discovery, all by chance, was Martha's Island, with its sterile surrounding sea and
fertile, varied lone ecos. Thereafter, they turned southwest and put into port
at Jakarta.

 Jiddermeyer
had taken an awful chance. No one knew whether edible scions existed in any of
the zones away from Tasman or Elizabeth's Land. Indeed, no one was quite sure that
the basic biology of these two continents would also be replicated in other
territories. Jiddermeyer's head researcher, Kia Ry Lenk—Jaime Carr Lenk's
sister—believed they would find only ecoi on Lamarckia. Others disagreed.

 But
she had been correct, and no other scheme of life had been discovered. And
wherever they went, they found no scions willing to eat them—but sufficient edible forms to sustain the crew. The voyage
had been horrific, nonetheless—improper nutritional balances and immune
challenges had played havoc with the health of the expedition.

 In
the end, out of two ships and two hundred and five men and women, one ship and
sixty-five had returned to Jakarta. The sinking of the second ship had drowned many of the crew, including
Kia Ry Lenk and her husband and two sons.

 Exploration
lost its charms for Able Lenk. He never quite recovered from the death of his
sister. He departed from Jakarta, sailing north to the smaller continent of Tasman, discovered three
years earlier by merchant ships. There, he founded what was now Lamarckia's
second largest city, Athenai. He had not since returned to Jakarta or Calcutta. This had left Elizabeth's Land to an uneasy kind of
independence.

 Shortly
after, Hoagland and her splinter group had sailed for Hsia and founded Godwin,
later Naderville.

 Only
one other expedition—led by Dassin Ry Baker and Lucius Shulago—had carried on
from Jiddermeyer's example. Twenty-five years after the Crossing, they sailed
from Jakarta across the Darwin Sea to Hsia, then down to the Cook Straits and Cook Islands, between Efhraia's Land and Hsia. They
rounded Efhraia's Land, returned to the Darwin Sea, and sailed north until they reencountered
Martha's Island, quite by accident. They headed south
again, and one ship turned back, carrying all the records from that expedition.
On the far side of Hsia, in an ocean still almost completely unknown, in search
of two small continents rumored to have been seen by merchant ships blown
astray—Basilica and Nihon—Baker and Shulago and the second ship vanished, after
sending a weak radio signal that all was well.

 Dawn
began as a thin pink line against the eastern sky, much of it obscured by the
low arborid-crowned hills directly east of Calcutta. The silva's great four-legged cathedral
trees stood against the morning glow like sentinels, feathery fronds below
their crowns waving gently with intermittent puffs of breeze that had not yet
reached the harbor. The pink horizon turned briefly red, then pale violet; the
stars gave way, and the entire sky began to fill with rays of gray and shallow
blue.

 I
stretched and swung my arms, working the chill out of my body, then ran around
the deck as warm-up, joining French the navigator and three others similarly
engaged.

 The
sun stood half above the headland when wakeup was announced by the ringing of a
brass bell.

 Belowdecks,
I joined the rest of the crew at the mess. The cook, Leo Frey, a
peaceful-looking man of about forty with a thin body but a prominent belly and
fat face, and the cook's sour-looking, heavy-set assistant, called simply
Passey, dolloped gruel into xyla bowls and handed each of us a thick slice of
river celery. Officers shared the same lines and ate the same food, but sat at
a separate table in the officer's mess beyond a narrow open doorway. The rest
of the crew—including the navigator, the engineer, the sailmaker, and other
craft rates—sat around rough-planed tables in the crew mess in no particular
order. The crew went through morning routine in stolid silence punctuated only
by half awake grunts.

 When
breakfast was finished, in less than ten minutes, the crew lined up again to
drop their bowls into a pot of boiling, frothing water outside the galley. A
few minutes attending to personal hygiene (this was a clean ship, with a clean
crew, for which I was grateful) and they all gathered on the upper deck to
receive the captain's words, inaugurating the voyage.

 Captain
Keyser-Bach stood on the puppis, looking down on the crew with bright eyes. He
stepped to the rail, smiling confidently, and his hands gripped the smoothly
turned xyla. “Today we begin our journey to the extremities of this world, and
to understand the life upon it. We bow, all of us, to Jiddermeyer, and to Baker
and Shulago, but we will not repeat their mistakes. We add also years more
experience on the seas, a better ship, and I am certain, a better crew.” He
spread his feet wide, balancing from one to the other, clasped his hands, and
bowed his head. The crew did likewise. “We set our faith in the lines drawn by
Star and Fate, that all of our worlds here conjoin to make one rope, each strand
a man or woman, all pulling in unison for the joy of life well-lived. In the
name of Star, Fate, and Breath, illuminated by Logos, inspired by the example
of the Good Man, we will not fail in our duties, though the seas roar and
mountains shoot flame.” He added, in a voice barely audible, “And though our
own kindred set against us.” With a shrug of his shoulder, three fingers
rubbing his chin vigorously, he turned to Randall and said, “Set our slates for
ship's time. We depart in fifteen minutes.”

 The
occasional puffs of breeze had finally come to the harbor in greater strength,
united as a westerly blowing steady at five to seven knots. On the sea,
distance and speed here as on Earth were measured in nautical miles and knots,
or nautical miles per hour. For Lamarckia, with its radius of 5931 kilometers,
a nautical mile came to about 1725 meters.

 I
took to the shrouds of the fore and main trees with the least senior
apprentices—those who had been aboard the ship a month or less, six in all—and
two junior A.B.s. My group of four set the fore course. Others unfurled the
main course and main lower topsail. We then set the upper topsails and lower
topgallants, and three of us—myself included—descended to the deck and forward
to bend and raise the outer and inner bellies. With the breeze blowing across
the beam—perpendicular to the ship—the captain and mate skillfully ordered us
here and there, pulling on this halyard and that, and the ship began to work
about, pushing from the dock in gradual zigs and zags.

 On
the dock, wives, children, family, and friends—a fair crowd of about two
hundred—sat waving hands or hats or handkerchiefs, again in somber dignity,
with few cheers. However momentous this occasion, however monumental the import
of this expedition, the citizens of Calcutta did not reveal their emotions.

 I
remembered wedding or funeral gatherings on Thistledown among orthodox
Naderites—emotion aplenty locked in each breast; but a strong, dedicated face
to the world. That restraint had always made me uneasy. As a youngster,
dreaming of glory and challenges, I had always wished for a more appreciative
farewell from family and friends.

 The
Vigilant sailed with dreamlike
smoothness toward the middle of the river. Both port and starboard watches were
busy on the deck and in the rigging. The captain stood at the bow with one foot
on the bowsprit, inspecting every meter of the water ahead.

 I
scrambled high up the ratlines, muscles aching, to adjust a jammed block. For a
brief moment, I looked across the river and silva from a top, hands aching,
toes and insteps of my feet feeling as if they had been broken. Then as quickly
back down; on deck, dizzy with the height, I pulled on halyards with my team to
raise the christian on the mizzen and secured them to belaying pins. Then we
all scrambled aloft again.

 The
waters spread wide in the delta, flowing around dozens of sandy black islands.
Beaches sparkled like diamonds against velvet in shafts of light breaking
through the thick clouds. Avoiding darker shifting shallows and gnarls of
rivervine required more deft maneuvering.

 After
an hour, we saw lines of breakers fighting through thick tangles of vine, an
open channel forty meters deep and a hundred wide, and beyond that, blue-gray
and finally slate gray, the Darwin Sea.

 As
we crossed to brackish and finally ocean water, the air took on a sharp tang.
Captain Keyser-Bach remained on the bow, thin nose pointing due west. The
breeze had stiffened to twelve knots and we were moving very briskly. “Shorten
sail, Mr. Randall,” he instructed. “Take the main courses up two points, the
fore topgallants two points, and let's loose and stow the windscrews for the
time being. Steer her northeast by east until we cross the Sticks. Then due
east.”

 Hanging
on to a yard, helping five other seamen lift and tie the points on the fore
tree's upper topgallant, I felt the touch of a new kind of wind and air, and my
skin prickled. The mix of minerals in these waters was not the same as in
Earth's seas, not familiar to my blood; less sodium salt, more potassium, more
dissolved silicates and carbon dioxide and oxygen. Yet despite the constant
faint hiss of oxygen bubbles in the water, like a gassy soda, this was
undeniably an ocean.

 Later,
as the wind strengthened even more, the captain amended, “Take in all but main
and lower topsails. Once we're out in open sea we'll set for our best speed,
and keep well away from shore.”

 “Yes,
sir,” Randall responded, and called the apprentices out again.

 Twenty
miles and two and a half-hours out of the delta, the foam of oxygen bubbles
subsided. Surrounding Lamarckia's continents, and in many huge patches
throughout the oceans, microscopic scions of pelagic ecoi dissociated seawater
into hydrogen and oxygen. Reducing metabolisms had been chosen here, very early
in life's history, as on Earth—the routes and processes were substantially
different, however.

 Ahead,
spread across our course like thick straight fingers, five tall dirty-brown
towers stuck up from the sea, each over a hundred meters high. Huge purple and
red “sails” ballooned out from the tops of the towers, light-absorbing tissues
each perhaps a hectare in area. From where I caught a few moment's rest on a
top, I saw the towers were shot through with man-high tunnels.

 “The
Sticks. Bunyan's walking sticks,” A.B. Shankara said, clinging to the mast. “From
zone five. The captain will thread them for luck, then we'll head east.”

 The
ship slipped between the southernmost two giants. We watched the waves swell
and beat against their immense bases, sucking and booming through the worm-hole
tunnels. Bulbous black shapes the size of cow's heads poked from some of the
narrower tunnels, sporting three rows of eyes gleaming in the late-afternoon
light as the sun flashed beneath a thickening deck of clouds. Shankara had
something to say about them, too. “Sirens,” he shouted over the flapping of the
sails and hum of wind, as we hung from a yard, tying reef points. “They watch
all the time, everything. They watch our ships come and go. Spies for their
zone. Their bodies...”

 I
held my breath against a sudden whoop of wind that sang through the braces and
forced the sails aback, nearly knocking our boots loose from the
footropes.

 “They
twist all through the insides, like worms,” he continued. “That's what I'm
told. I've never explored the holes.”

 “You
think they're intelligent?” I yelled back at him.

 “Hell,
no!” Shankara said. “They just watch.
Who knows what they see?”

 “Work,
don't flark!” the mate shouted from below.

 A
hundred miles out of Calcutta, the westerly picked up again, blowing at fifteen and then twenty
knots, driving strong seas beneath night sky covered with a ceiling of black
clouds. We rigged for a steady blow. The dinner was cold for the fifth watch—Leo
Frey decided not to risk cooking fires in such a wind or drain the batteries
with hotplates. Seven of the starboard watch and I descended to the mess as our
watch ended, sitting to eat with stiff fingers our plates of freechunk and
fruit, heads drooping in abject exhaustion. With the windscrews stowed, and the
ship on backup batteries, the electric lights glowed fitfully and in
alternation, first three on one side, then three on the other, as if trading
duty. They cast long alternating flickers of brown shadow around us while we
tried to eat.

 With
sails properly rigged, a storm watch was called, and the rest of the crew
retired to take their dinner as well.

 Randall
stood at a podium forward of the tables and rang a small bell. Heavy heads rose,
mouths doggedly chewing, and Randall announced that the captain wished to give
a short lecture. The captain took the podium, grabbing it with both hands as a
swell lifted and then dropped the ship.

 “Each
night,” he began, “I hope to continue our education on the goals of this
journey, to discuss the nature of the ecoi and their benefits and potential
dangers...”

 Many
of the newer members of the crew—myself included—did not yet have their sea
legs, or rather, their sea lungs. It took some time to get used to the
combination of the ship's motion and the invigorating but initially upsetting
smell of Lamarckia's sea spray. One by one, cold paste heavy on our stomachs,
but perhaps not heavy enough, the newer sailors begged the captain's pardon and
retreated, either to go topside or to the heads, two fore and one aft. I
counted six desertions as the ship pitched and rolled. My own stomach felt none
too calm as the seas became rougher. The air was beginning to smell peculiar,
like an old orange.

 “Yes,”
the captain said, watching his audience decline. Then, “Yes,” again, and
finally he gave it up, postponing the talk until the morning.

 “He's
a good captain, really,” said Algis Bas Shimchisko. “The best on Lamarckia, I
bet. A true seaman.”

 Miszta
Ibert went for a second helping of paste and brought it back, grinning as if
he'd won a prize. “He's a very good
captain,” young Ibert agreed, forking the paste hungrily. “Just enthusiastic,
and who's to judge against that?”

 I
watched him eat and felt my insides quiver.

 “Hooo,”
said Shimchisko. “Lost a few this evening, haven't we, Mish?”

 “A
few,” Ibert said. “No more than I expected.”

 “They'll
get right after tomorrow. It's the sea,” Shimchisko explained. “Sometimes when
even a good sailor spends some time ashore, the smell of the sea, the broad foaming sea, gets them.”

 “You
all right?” Ibert asked me.

 “Never
better,” I said. I refused to go topside.

 Once
my body had been equipped to handle almost any emergency, any illness, any
unease. I was truly on my own now, this naked and natural body as unfamiliar as
somebody else's, a complete stranger's, might have been.

 The
days passed in a way I had never experienced before. Time took on a new
quality. The ship became a world unto itself; I had difficulty imagining
anything else, especially during watches, when one assigned task succeeded
another in dizzying succession. Steady, exhausting work, day and night,
clutching ratlines or hanging onto yards during driving rain storms and rugged
seas, watching foam-ribboned billows as high as the courses on each side ...
Flat calms when Vigilant drifted
motionless or slid ahead slowly on a single screw driven by her reserve
batteries. Up the shrouds, into the tops and out on the yards, reefing or furling,
setting brooms to take advantage of running downwind, bending new sails when
the old needed repair, manning the winches when the electric motors failed (as
they did more often than not).

 Greasing
the trees, the lowest and thickest trees consisting of three straight legs of a
cathedral tree strapped together with thick iron bands; pulling mat fiber
strands from great wads of junk and spinning them into twine; drawing the
standing rigging taut as it stretched with use. Rubbing down the rippled patterns
on the xyla deck with pumice holystones, raising a faint scent of cloves and
garlic; performing the daily ablution of all deck surfaces...

 Only
as I rolled into my bunk, lost in an almost spiritual state of physical
exhaustion, did I think of any prior life, of immense chambers within an
asteroid and the dreamlike infinity of the Way. None of that seemed real. And
yet I still did not feel firmly established on Lamarckia. It seemed anyone
around me—wise old Shankara, nonchalant Ibert, clownish Kissbegh and Ridjel,
cynical but intelligent Shimchisko, round-faced Shirla—could tell just by
looking at me that I wasn't real.

 Only
the sensual details, minute by minute, gave my self a solidity memory could not
corroborate: the invigorating smell of charged air as we sailed the edge of a
brewing storm; towering cumulus clouds swelling into massive anvils over the
flat sandy prairies and setback mesas of the Sumner Coast, the crimsons and siennas of vivid sunsets
over the stern.

 Under
the chafing of ropes and wires, the press of capstan spokes, the palming of
marlinspike, my hands became a maze of cuts, scratches, and bruises, until they
seemed little more than bloody claws; what would have healed in minutes or
hours on Thistledown, now took days. Still, they toughened, and I no longer
flinched from actions that, in my inexperience of days before, might have
caused me painful injury. I dodged, grappled, hung, pulled, shifted, learned
when to groan and when to swear.

 The
sun burned bright most days and I tanned to pale chocolate. The skin on my arms
flaked and peeled, and I followed the example of the experienced A.B.s and
smeared my cheeks and arms with thick, milky lizboo sap scooped from ceramic
jugs. To cut the glare, I smeared my lower eyelids with blackrouge—the fine
powder that fell from all arborid scions in Liz's silva. My hair dried to a
stiff wiry brush, crusted between infrequent fresh-water rinses with a residue
of salt spray.

 Ibert
loaned me a pocket mirror. I did not recognize myself: white eyes underscored
by blackrouge, dark-skinned, brushy-haired. A pirate.

 I
had not spoken much with Randall since being assigned to my berth.

 After
dinner, when weather permitted, the captain told us more about Jiddermeyer and
Baker and Shulago's visit to Martha's Island.
Martha's Island differed greatly from most of Elizabeth's Land. Volcanic, isolated from other
landmasses by a thousand miles of ocean, a thriving ecos at the center of a
sterile sea, it was a perfect site for Keyser-Bach's science. Little was known
about most of the island; and over a decade had passed since Baker and
Shulago's journey. Few ships crossed now between Hsia and Elizabeth or Tasman;
none had passed Martha's Island
since the visit by Baker and Shulago.

 “We
are engaged in primary science,” the captain enthused, standing before the
lecture board, raising and fastening his sheets of illustrations from Shulago's
artists, reproductions of photographs from Baker's cameras.

 I
examined the photographs of Martha's scions, and Shulago's drawings, with a
growing bewilderment. Snakes without mouths, arborids that picked up their
roots every few days and slunk across the rugged landscape like immense slugs;
entire silvas migrating from one side of the island to the other in a few days’
time. Hard-carapaced guardians rolling on dozens of tough calcareous wheels
propelled by vigorous tiny cilia, searching the beaches for intruders, “sniffing
up” humans but paying them little attention...

 Who
could ever make sense of such diversity? The captain sometimes expressed his
ideas of ecos organization, of hierarchies, but was reluctant to explain in
detail. “All tentative,” Keyser-Bach said at the end of one lecture, answering
questions from the researchers and crew. “We know some things ... but not
nearly enough.” And behind it all, the unproven theory of central queens or
seed-mothers, perhaps reflecting human needs for answers more than any
reality.

 After
a few days, I relaxed completely and let the process of my absorption into the
crew become complete. I quickly learned respect for nearly everybody on board,
and for the ship itself, which I had underestimated. It gave us few problems at
sea, or no more than any ship made of inadequate and primitive materials. Only
Shatro, the researcher, continued to leave me unimpressed. Bulky, with large
but soft muscles, shorter than me, with a boyish face on a wide head, he was
prone to worries and enthusiasms, suspicions and confidences, in equal measure.
He seldom spoke to me, but I could never tell whether he would treat me with
suspicion or say something light and cheerful. He never said anything of much
consequence, either way. He had a habit of stating the obvious and then being
embarrassed about it.

 I
could not yet judge his scientific ability.

 While
at sea, the crew followed the first mate's rules about sex scrupulously, but
flirting was rampant, and some couples were beginning to pair off in ways that
might as well have involved sex. Men took on women's tasks, and women conferred
grooming favors: cutting hair, tending to slight wounds. Some men actually hid
their cuts and contusions from Shatro, who acted as ship's doctor, and revealed
them to sympathetic female friends in privacy. I learned quickly that many of
the women had brought aboard special bags or small trunks containing medicines
and sweet or pickled treats, which they doled out to the men they
favored.

 Shirla
Ap Nam, the round-faced A.B., reserved most of her attentions for me, and it
would have been out of character, not to say rude, for me to decline. In time,
I decided to relax about these matters as well. I was young, my body was in
command of its own reactions and not buffered by implants. The flow of time
complemented the flow of my hormones, and I realized, with some surprise, that
socializing was a bodily function, regulated by deep instincts.

 Aboard
Thistledown, most of us—and nearly
all in the Geshel communities—had acquired so many layers of conscious control
and supplemental intervention that it seemed, from my new perspective, we might
have lost sight of our true animal natures. And that, of course, had been the
point. We had risen above our instincts and the rough grind of history; we had
given human society a new and smoother character.

 The
immigrants had both the best and the worst of their own unenhanced
natures.

 At
first I found Shirla attractive, but not deeply so. I would as soon have had
the attentions of one or two of the other women, but did not encourage them.
Shirla was pleasant, however, and her conversation interesting enough. She did
not seem to take our flirtation with deep seriousness, so we avoided private
admonishments from Talya Ry Diem, who regarded it as her duty to keep the
younger women from being hurt, as apparently she had been years before, by
shipboard trysts, even unconsummated ones. For the ship was small enough (and
the mate rat-nosed enough) that sneaking off in privacy for anything more was
almost impossible.

 Randall
and the first mate often deferred male-female disciplinary problems to Ry Diem.
And partly through her vigilance, the mate did not have to follow through on
his muttered threats to put various over-demonstrative couples into
compartments in the bilge.

 To
my surprise, Ry Diem took Kissbegh and Ridjel directly in hand. Soterio was
glad to leave the two problem children to her half-tender mercies. Ry Diem,
Sonia Chung, Seima Ap Monash, and the other women A.B.s gave the crew its final
social structure—that of an extended family, with Ry Diem as surrogate mother
and finally, Shankara and Meissner as surrogate fathers. The captain became a
tough taskmaster, combination peculiar god and professor, and more than once
did I hear Ry Diem threaten Kissbegh with a tree hearing—being called up before
Keyser-Bach for whatever infractions had most recently occurred. Kissbegh
always relented.

 We
traveled for three days in the sea-chopping westerly, then turned south
south-east, coming within a mile of the eastern Sumner Coast, though still sailing in deep water. So
little of the coast had been explored or named, that a thousand miles of it,
filled with shallow bays and backed by deserts and hills, carried only one
designation: Sumner, after Lenk's second economist, Abba Sumner, who had also
laid out Calcutta.

 The
currents flowed dark and rich beneath the Vigilant,
and in what little time I had to spare, I stood by the rail peering into the
clear water. Keyser-Bach had finally gotten the crew used to a nightly round of
lectures, and most recently we had discussed zone five pelagic scions. I saw
them swimming close to the surface: massive piscids called eggplant sharks, ten
to fifteen meters long, deep purple-blue with white spots, thick-bodied and
trilaterally symmetric, with blunt mouthless noses and lines of knife-shaped
bony fins sweeping from nose to screw-like tails. They spun slowly in the water
as they glided beneath the Vigilant.
We also saw bowfish like gigantic tied ribbons floating on a gift-wrapped sea,
long red streamers trailing from their winglike fins fifteen or twenty meters
behind. Tangled masses of arm-thick vine seemed substantial as rope, yet parted
like soapsuds as the ship passed through them, and regrouped in our wake.

 A
storm inland had broken loose balloon-trees, close relatives of lizboo,
according to Randall; on the third day, the gas-bag of one floated off the
starboard beam, twisting slowly, rumpled and half deflated, in the currents. As
I watched, coiling ropes and splicing a broken line with a marlinspike, piscids
the size and rough shape of harbor seals but black and silver in color tore at
the balloon vigorously with external fangs, called thorn-teeth by the captain,
then sucked the shredded fragments into orifices along their sides. Getting a
closer look at one near the ship, I saw no head or mouth as such, only broad
paddle-shaped fins with sharp white claws, and in a line on each side, the
little mouthlike openings with sky-blue interior tissues revealed. They swam
swiftly both backward and forward with rapid swishes, reversing their fins.
Some, Shimchisko and Ibert among them, believed the cucumber sharks and other
large piscids would eat anything tossed into the water. Shankara believed they
acted more as clean-up crews, and did not actually digest the fragments they
swallowed, but carried them to special stations where they were
processed.

 According
to the captain, predation between ecoi was rare between Elizabeth's Land and
Petain, or at least quite formalized. “They watch, they spy constantly, sending
thieves or samplers, usually in the air but also underground, or skimming
across the river or ocean. Between zones, the boundaries are clearly marked,
but on rare occasion, parties of mobile scions will cross in a tight herd, grab
what they can of arborids or phytids, and return ... We do not know why.
Perhaps the zones need to challenge each other. Perhaps it is a kind of
sport...”

 Shirla
equated it with love bites, but I could not tell if she was serious.

[bookmark: _Toc392622363]6

 As
evening approached and my watch ended, with the day's work done and the ship
rigged to slice on a beam reach across the strengthening northerlies, I leaned
on the starboard rail amidships and studied the shore from our distance of five
nautical miles. The high cliffs of this part of the eastern Sumner coast were
split with deep U-shaped grooves that spilled boulder-strewn floors into the
sea, then thrust sinuously inland. I judged glaciers had once cut these
grooves. A scattering of rangy short arborids covered the mesas and plains, and
between them, a velvety, patchy carpet of blue and brown phytids spread in
gentle mounds like fuzz on a rotting peach. The sun had reached its vernal
zenith four hours before and now fled steadily westward, gently warming my face
and hands, brightening the cloudless skies to a chalky enamel blue, almost
white above Elizabeth's Land. The air smelled round and sweet,
unlike any air I had ever breathed before, and the ocean sang its liquid
rhythms against the hull, a metronomic slap of waves and hissing trill of swirling
waters. Our wake fell astern in steady white smeared curves with a shiny
roiling smoothness between, vanishing when the ship had advanced a few
miles.

 Randall
strolled beside me and leaned on the rail, in a mood to talk. “We've been at
sea a week,” he said. “The mate and I have kept our eyes on you.”

 I
nodded, unsure what to say.

 “You
told me you'd catch on fast, and you have. I'd swear you've sailed before.”

 “I've
dreamed of sailing all my life,” I said.

 “You're
the best apprentice on board, better than Shimchisko, even, and he's a decent
fellow, though he does have a sharp tongue. You could go for your A.B. rate in
short order if you wanted. I also notice you attend the captain's lectures no
matter how tired you are.”

 “They're
fascinating.”

 “Yes,
well, he's a fine captain, but maybe the best scientist on La-marckia ... Or a
close tie with Mansur Salap. We've traveled Tasman and Elizabeth and the Kupe Islands together for ten years now, at sea and
ashore.” He let silence sit between us for several minutes, the sweet wind
providing enough distraction. “It's your face that interests me, Ser Olmy. The
apprentices, the A.B.s, they're familiar faces to me. I know their types. I
have to judge people, and I think I'm good at it, but I cannot by face or
Breath or Fate judge you.” He looked at me directly, elbows on the rail, hands
clasped. “I swear you're older than you look and know more than you say.”

 I
raised my eyebrows to acknowledge these unwanted observations. First Larisa,
then Thomas, now Randall. I seemed particularly transparent to these
people.

 “How
do you feel you fit in with the crew?” he asked.

 “Sir?”

 “You
don't scuffle, you don't argue, and you certainly don't aspire to a sailor's
top bunk. You're calm and humble, Ser Olmy.”

 “Thank
you, sir,” I said. “I've made friends and taken advice. Listening makes me
popular, I suppose.”

 He
laughed. “But you're hiding something.”

 “Sir?”

 “I
suppose having your family proscribed does something to your spirit. Two years
in the heart of Liz. Witness to atrocity.” He shook his head, then clucked his
tongue in sympathy. “No easy way to return to the bosom of society. What I'm
coming round to, Ser Olmy, is that when we put into Jakarta and Wallace Station and pick up Mansur
Salap and our researchers, there will be a lot of work that requires more than
a sailor's skills. We are short of trainable assistants, with sharp eyes and
sharp minds. From the moment we picked up the children above Calcutta, you've impressed me. I'll watch you the
next few days—don't let it make you nervous—and after we pass through Jakarta, I'll consider suggesting that you become
an assistant to the researchers. I think we understand each other.” He nodded
as if greeting the coast and said, “I love this stretch. So different from the
silva around Calcutta.”

 As
the starboard watch ended, Shirla and Talya Ry Diem called together a circle of
apprentices and A.B.s. Shirla took my elbow and pulled me into the circle, and
Meissner brought out two long stringed instruments, each with two parallel rows
of four strings suspended above two adjacent resonating hemispheres made from
dried phytid fruit. These were kimbors, developed by the immigrants in the
first few years after the Crossing. Meissner handed one to Ry Diem and began to
tune one himself. Ry Diem hummed and sang a sequence of clear notes on a
pentatonic scale, and all around the circle, others joined in, tuning
themselves to the instruments and Ry Diem. Their voices seemed to cut through
the wind.

 Shirla
put a xyla shoe on one bare foot, took Ry Diem's kimbor, set up a steady beat
on the deck with the toe of the shoe, and thumbed the lower bole with her
fingers. Immediately the crew in the circle began a high, singing chant.
Meissner provided a booming bass line, sounding like a talented bullfrog.
Shimchisko stood with hands outstretched and began a falsetto vocal. The hair
on my neck stood up; I'd never heard anything like this. It sounded primeval,
but very complex. I had no idea the Lamarckian immigrants had developed such a
different style of music.

 Shimchisko
sang a list of names, starting with the people in the circle, then growing more
and more exotic, until they became nonsense words. Others picked up with words
that pleased them, and soon twelve voices wove in and out around each other,
until the whole became far too complicated. The song collapsed in laughter, and
Shirla thumped the deck rapidly five times with her shoe.

 Next
came a quiet ballad, sung by Shirla and Meissner, in clear words describing the
sweet romance between a young lad and the personified Queen of Elizabeth's
Zone. This was an old song, apparently, and its sentiment struck Shimchisko and
several others deeply. Meissner's eyes filled with tears as Shirla described
the inevitable end of the queen's love, and the suicide of the boy, who leaped
from a cliff into the depths of an unknown silva.

 The
singing went on for two hours, punctuated by sips from a jug of mat fiber beer.
Randall joined in toward the last, singing a song his mother had taught him,
about children naming the scions they met in a newly settled silva. His voice
was gravelly but well-modulated; they all sang well.

 The
evening ended with Leo Frey serving small sweet cakes. Keyser-Bach came down from
the puppis, and Gusmao—the reclusive carpenter—joined us also, which brought a
toast from Soterio to the craft rates. A.B.s toasted the captain and master,
and Randall offered a toast to the apprentices, “Just growing in the ways of
Lamarckia's seas.” Kissbegh in turned toasted Talya Ry Diem, “Who cracked my
head early, and gives this ship spirit!”

 Ry
Diem actually blushed.

 The
stars came out from behind thin clouds. Head filled with the music, I rolled
into my bunk.

 The
ship sailed around a barren, wind-whipped promontory called Cape Sadness. Five ships had been wrecked there, I heard
from Shimchisko. The captain surveyed the cape with a telescope, looking for
scion activity. The winds and sea were favorable this day, and we rounded the
cape without incident.

 Fifty
miles south of Cape Sadness, with Jakarta only a hundred miles away, the captain came
on deck, swearing and waving the ship's slate. “We're warned off!” he cried out
to Randall and the mate. “I've just spoken to the disciplinary and the port
rank. They say they've spotted raiding parties off the Magellan shore. They say
the parties are looking to come in by night and fire the town, and they'll take
any ship they find at sea. They're refusing all ships for the next few days ...
just in case the town comes under siege. Damn them all ... that's just not pure!”

 I
listened from the mizzen top. The trio conferred, joined by the sailmaker,
Meissner, and the senior A.B.s. I was distracted by a silver sparkle to
starboard: pterids, glittering scions shaped like boomerangs and trailing long
fringes, swooped and flapped over the blue foam-streaked waves, dipping their
wings and fringes in the water, flipping, miraculously recovering their flight,
zipping on to the next wave.

 “We
can sail on to Wallace Station,” Randall suggested, but the captain was not
willing to settle for that.

 “We
have supplies and two more researchers waiting for us,” he said. “I'll be
damned if I'll let a bunch of flip-chipping bureaucrats keep us out of port!”
He clapped his hands together, face red and eyes reduced to angry slits. Then,
as if with a passing storm, the captain's face cleared. He forcibly put his
hands at his sides and said, “Even so, I'd hate to run into one of Beys's ships
at this stage—or any stage.” His pacing grew more purposeful, energetic; he
nodded, then grinned. “Yes, yesss,” he said. The men talked in lower voices,
heads together, then retired to the puppis and below to the captain's quarters.
The mate, Soterio, came on deck to take the master's place and stared at the
apprentices and junior A.B.s with a dour eye.

 I
and three apprentices descended the ratlines and stood on deck, awaiting
further orders.

 “You
know what that means, don't you?”
Ibert cried out, slinging a rope end sharply at the deck.

 Shirla
slapped the young apprentice soundly on one arm and told him to keep his voice
down. “We signed on for years at sea,” she said. “Don't ache for a last day or
two on land.”

 “Not
that at all,” Ibert grumbled, shouldering a coil of mat fiber rope.

 “What,
then?” Shirla asked.

 “The
best damned theater on Lamarckia,” Ibert said, stalking off. “And now I'll
never see it.”

 Shimchisko
slung his leg over a spare yard. “Ibert loves the theater,” he said. “Live
theater. Jakarta's famous for it.”

 “I
know that,” Shirla said, face screwed
in irritation. “Such infants.”

 The
master emerged and conferred with the mate. “Close-haul!” Soterio shouted. “We'll
anchor in the redwater at Sloveny Caldera.”

 “Captain's
going to wait them out,” Shimchisko said with some satisfaction. “Myself, I
don't see why the towns are so aquiver.”

 “You
haven't been in a town that's been raided,” Kissbegh said.

 “Have
you?” Shimchisko asked, rushing for
the shrouds at the master's second bellow.

 “No,”
Kissbegh said. “But I hear Ser Olmy has...”

 I
joined the apprentices aloft.

 “Redwater,”
moaned Shimchisko, hanging from the futtock shrouds upside down beneath the
top. “Smells like a sewer in redwater.”

 The
ship sailed with the wind on the port quarter. We swiftly rounded a sea-jutting
mountain covered with layered stripes of purple and red, as if painted with
contours from an old topological map. The mountain, visible at sea for fifty
miles, was cleft on its southwestern flank by an immense crater that seemed
filled with thick, slowly waving hair; clouds streamed from the high, jagged
rim of the crater. I did not have time to examine this sight in detail. The
captain was on deck again, French the navigator by his side, steering the ship through
narrow alleys between wave-smashed vine reefs. The sea swirled and sucked
alarmingly just a few dozen meters from where the ship passed. Vines thrust
above the waves and spread broad fans and bright red petals twenty or thirty
meters wide, like enormous water lilies. The crew called them “castle flowers.”

 “If
we wreck ourselves, swim for the castle flowers. There's fresh water in their
insides,” Shankara called out across the deck as we leaned into halyards.

 “There'll
be no wrecking of this ship,” Soterio grumbled, but he stared overside
nervously.

 We
cleared the vine reefs. The port watch rushed around the deck under the barking
orders of the mate. The steady wind was finally fading into bursts of light
breeze, leaving calm water. A sour scent began to fill the air; even the
cat's-paws couldn't clear it. The water alongside seemed quieter, less
effervescent. We half drifted, half sailed into the mountain's afternoon
shadow.

 With
some respite from hauling on the braces, I gulped great lungfuls of the lightly
tainted air. “Get it while you can,” the master advised from the puppis. “It's
going to stink like a sour paste pot.”

 It
soon became obvious that the mountain was merely a little sister, a parasite on
the flanks of the massive Sloveny Caldera. The caldera sat a kilometer lower
than the mountain but spread over eight kilometers in diameter. Its eastern
flank had collapsed centuries ago and ocean had rushed in.

 We
passed under the clouds streaming from the higher, smaller sister, Mount Pascal, and the sea took a purple tinge in the
shadow. The farther we drifted into the outlines of the bowl, the redder the
water became, and the stronger the smell of hydrogen sulfide, until I spotted a
solid mass of what looked like flame lying ahead, filling the western curve of
the natural harbor. The air did indeed stink now, and flakes of red bobbed in
the waves like lost chips of paint. With the sloping western wall of the
caldera less than a hundred meters off, Vigilant
set a sea anchor; the depth here was at least three hundred meters.

 I
helped the crew furl sails, then all scrambled down to the deck at the mate's
orders and stood in rows on the main deck. The captain and Randall came aft and
stood before the crew. Shatro joined them. Randall stepped forward. “I'll need
twelve hands for a shore party. The captain proposes to go ashore and make
observations, put our time to practical use until we can get in to Jakarta. I doubt any other ships will follow us
here—it's not easy to get in or out, and it smells bad. The captain's been here
before, as have I; the dangers are minimal, so long as we exercise caution. Ser
Shatro and I, of course, will go. Volunteers?”

 I
raised my hand. Ibert scowled at me from one side. “It is a most unpleasant
region,” Shimchisko whispered from the opposite side. Shirla, three places down
in the same line, volunteered as well, and Shankara. Grimacing at me out of the
sight of the master and the captain, Shim-chisko stepped forward, followed
quickly by Ibert. In a few seconds, the captain had his list. Kissbegh and
Ridjel seemed relieved.

 The
two boats pulled through the red-speckled and odoriferous waters with all but
the captain, Randall, and Shatro taking turns at the oars. Between strokes of
my oar, I saw the red flakes as more than just patches of pigment. They floated
atop the waves with the insouciance of jelly fish—but these blood-colored
scions were flat, fringed with tiny cilia that somehow steadied them and
separated them from their fellows.

 The
captain directed us to a defile opened in the western wall thousands of years
ago, through which a thin trickle of water now flowed, leaving a white and
yellow mark on the black and brown rock. The boats were secured to outcropping
rocks near a rugged, small, rock-strewn beach, and all but the two who were
left behind to guard—Shimchisko and Ibert—waded ashore.

 The
sea water here felt rough between my fingers and curled around my waist with an
unpleasant tingle. Once on shore, Randall offered all of us a bulb filled with
white powder to puff on our clothes and skin. “Sodium bicarbonate,” he
explained. “The water here is mildly acid, and while you are still damp, it is
best to neutralize.”

 The
job was performed in a few minutes. Clothes still fizzing slightly, we formed a
line, led by the captain and master, and marched up the cleft.

 On
all sides, the rock was covered with clusters of sulfur flowers. No life was
visible; the air reeked and breathing was not pleasant. “Bear up, fellows,” the
captain said. “It's only for a few hours.”

 His
cheer was not infectious. I felt my eyes sting and my lungs burn. Coming up
behind, Shirla favored me with a smile of encouragement. “No worse than the
latrines on ship,” she offered.

 The
defile led gradually to the top of the massive main body of the old volcano.
Here, a broad black lava plain of broken chunks mingled with smooth rivers of
once-molten rock. Open pits blew forth steam and clouds of yellow vapor. The
wind drove these clouds away from the defile, but I worried the wind would
shift and we would asphyxiate.

 Randall
and Keyser-Bach climbed to the crest of a pressure ridge and surveyed the
terrain beyond with field glasses. The rest of the crew and I sat, catching our
breath between the wafts of sulfurous gas. Shirla coughed into her fist and
wiped her eyes with a small cloth.

 Shankara,
always calm, folded his leg, braced his foot against the rock on which he sat,
and wrapped his fingers around his knee. “Don't rub your eyes,” he told Shirla.
“It won't help; it could hurt.”

 “You've
been here before?” she asked.

 “I've
been near volcanoes before, in the west. Interesting places. Where I lived, the
only mobile scions that survived around volcanoes were fume dogs,” he offered
blandly.

 “What
did they look like?” one of the younger apprentices, a blocky, bright-faced
fellow named Cham, asked. He kept his face covered with a noserag.

 “The
size of a young child. Bright red, like everything else alive around there.
Long, six or seven legs—the last legs large, for jumping—covered with fur, with
three or four eyes on the back or on the ‘head.’ They harvest fume fruit—florid
scions clustered around fumaroles. Very sparse—just the dogs and the fruit.”

 “Why
is everything called a ‘dog'?” Shimchisko asked. “I've never even seen a dog.”

 Shankara
turned his attention to me, seated across from him on another black rock
sloppily daubed with yellow and white.

 We
all held our breath as a cloud of sulfur stench wafted uncomfortably close. “My
people were all intellectuals,” he said. “Not enough call for thinkers here, let alone researchers. So
we work where we can. The same for you, I'd judge.”

 “Um,”
I said, adopting the best nonchalant nasal tone of Shimchisko or
Kissbegh.

 “You
have the air of a man who wanders free from his family. I make it a study also
to learn the people around me. By the end of the voyage, I'll know the crew as
well as they know themselves.” His tear-streaked cheek, constant winking and
stoic forbearance gave him an odd, Lewis Carroll aspect. He said, “I wish the
captain would return.”

 Randall,
Shatro, and Keyser-Bach had dropped out of sight on the other side of the
ridge. The master's head appeared first, and he quickly climbed to the crest,
waving to attract our attention. “Up here!” he shouted. “Bring the equipment.”

 We
got to our feet with little enthusiasm, shouldered the bags, and hefted the
boxes. I followed Shirla and Cham; Shankara followed me, and Shimchisko and
Ibert trailed. We wound between chunks of lava and vents oozing viscous yellow
smoke to join Randall. Beyond Randall, the captain and Shatro stood in a small
depression that widened to the east into a larger valley.

 “It's
still here!” the captain shouted. “Just as I remember!”

 The
valley beyond was filled with large, bright red jug-shaped scions, the largest
eight to ten meters across and twenty high. They protruded from the ground,
mostly upright, like squat bowling pins stuck in the black sand.

 We
followed Randall, Shatro, and the captain between the red pins, deeper into the
shallow valley. A smelly yellow ooze dripped from gashes in the side of the
pins like sulfurous honey and gathered in pools to suck at our feet.

 “It's
the simplest sub-zone on record,” Keyser-Bach explained, forging ahead, pushing
and slapping the red bulks as he passed them, like a lighthearted Samson. “This
is where Jiddermeyer worked out his final theory. He reported his theory to
Lenk twenty-four years ago today. It's worth celebrating.”

 Randall
struggled to pull his boot from a particularly obstinate patch of muck.

 The
pins grew higher toward the middle of the valley, and now cast considerable
shade. Yellow mists drifted between the looming red scions. “Can you reason it,
Ser Shatro?” the captain called over his shoulder.

 “I've
read about it in your books, sir.”

 “Of
course. But my books don't explain the mystery. Anybody care to reason it? Ser
Randall ... Shankara...” The captain stopped and surveyed us with a devilish,
almost leering grin. “Ser Olmy?”

 “Ah,
Olmy,” Shatro murmured, sticking hands in pockets and turning as if bored at
this masque. “So good at theory.”

 “I
haven't seen enough yet, sir,” I replied. The question unanswered, we pushed
over the thick, slowly sweeping scimitar-shaped roots, the yellow fluid swept
along by their motion spilling over our boots and staining them.

 Shirla
passed by and muttered, “You'll soon help the captain peel scions and Randall
pickle their guts. We'll miss you when you graduate, Olmy, sir!” She gave me a cheeky salute.

 Ahead,
I saw a clearing between the pins, a pool of standing water in the middle of
the valley. We climbed on a platform of layered lava, above the sweep and slop
of the yellow fluid.

 Around
the pool, built-up deposits formed an irregular wall that kept out most of the
flow from the scimitar roots. In three places around the pool perimeter, purple
and black valves laced with ornate red bands filled gaps in the wall, allowing
dribbles of the yellow fluid into the pool.

 I
stared at the pool's glassy surface. Beneath the surface, layers of red and
yellow minerals formed broad fans. Where the water intercepted the dribbles of
yellow muck passed by the valves, oily sheens spread, casting rainbows where
the sun struck them between the shadows of the surrounding pins. I felt
uncomfortable here, and not just because of the smell.

 “The
puzzle isn't complete, by any means,” the captain admitted. “Harsh conditions
force simplicity on an ecos. It hasn't the evolutionary versatility, the
immense runs of time, the lack of concern
for its offspring, that describe our evolutionary upbringing. There's energy
here, nutrients to be had, but specialization is the key. And here's the
miracle—these scions, the pins, belong to no ecos. They form a sub-zone of
their very own, adjacent to and dependent on both Petain and Elizabeth ... And
in a moment, if we're lucky, we'll see what Jiddermeyer saw. It happens every
day, even in the worst weather.”

 The
captain told us to place our bags and boxes on the platform, above the yellow
muck. “So human,” the captain mused, pulling glass jars and a metal tube from
one box. “They are truly social, the zones. But they are also individuals. We
are concerned for our arms and legs, as well as for our children—concerned for
our friends and neighbors. The ecoi feel similar concerns for their scions. Now
we wait for a few minutes. Something interesting
will come by.”

 I
was struck by the similarity between the way Keyser-Bach and the gate opener Ry
Ornis uttered that word, interesting.
For the captain—even more so than for Randall—life was a steady succession of
puzzles to be solved and eventually linked together.

 A
muffling quiet surrounded us, nothing but the sighs of wind through the bizarre
colonnades, my breath harsh in an irritated throat, shufflings and whispers and
grunts as we helped the captain take samples from the muck and the pool.

 The
captain had filled two jars and was examining them with immense satisfaction
when a buzzing sound became audible at the far end of the valley. The captain
and Shatro immediately pulled out box cameras and tripods, setting them up in
the black sand and muck. “Bees, you'd think, coming to suck up the honey of
these immense flowers,” the captain said, face glowing with enthusiasm. “Perhaps
not so far wrong.”

 I
listened to the buzzing apprehensively. If they were bees, they sounded like
very large bees. We all stared up at the sky above the tops of the huge red
pins. The plume of cloud from the higher crater had shifted and now streamed
over us, its contorted rolls of moisture arrayed in cross-currents of higher
winds like fibers in the muscle of a fish. The plume blocked the sun, casting
the valley and its scions in a cool half-light.

 The
stench was almost unbearable now. Shatro bent over the pool, inserted a thick
metal pipette, and drew up a sample of the minerals beneath the glassy
slick.

 “Here
they come,” the captain said. “Harvesters. Damnedest things you ever saw.”

 The
buzzing rose to a high, slapping drone, as if a hundred children were whacking
long sticks together. Three furry black saucers like flattened beetles flew
into view above the pool and hovered. Each was about a meter wide and sported
two long thin limbs at the front, and a kind of tail at the rear, which flicked
a few centimeters side to side with every adjustment in their hovering. One
descended to the tallest squat pin-shaped scion on the edge of the pool and
raised itself, limbs uppermost, tail drawn back delicately. The red surface of
the pin abruptly split and formed five deep horizontal gashes—stomata. The
saucer inserted its two limbs into the highest stoma and settled in, its
buzzing subsiding to intermittent clacking.

 The
remaining two saucer beetles did the same with other pins around the pool.
Piston noises surrounded us, and fine drops of yellow, stinking sulfurous dew
sprayed over us, sticking to our faces and arms, our clothing.

 “Wonderful!”
the captain cried. Shatro snapped pictures quickly, adjusting the tripods. I
held up a bag of instruments to protect my face from the spray. Peering from
under the bag, trying to see how they flew without visible wings, I observed
the leading edge of one saucer beetle. Eight or nine white rectangular
apertures opened and shut rapidly, producing the buzzing, slapping noise.
Somewhere within the flat carapaces, the saucer beetles pumped the air and
ejected it from the rear.

 “They're
dirigibles,” I said, revelation coming upon me.

 “Very
good!” the captain said. “Any one of us could lift them like feathers. And
they're not just here to suck out what they need—they feed the pins. Mutual needs met, from a sub-zone to each of at
least two zones!”

 Dozens
more saucer beetles came blowing over the valley with a steady westerly breeze.
As they hovered, darting back and forth with considerable dexterity, their
companions, mounted on the pins, suddenly leaped back, leveled off in flight,
and buzzed away. With a sidling motion, the pins whose production had been
harvested pulled back slowly, a stately retreat that allowed other pins to come
forward and take their places by the pool.

 “We
presume they fly back to some interior region, perhaps around a seed-mother,
and drop their cargoes,” the captain shouted over the buzzing. “We've never
traced their paths. I've always longed for a good airplane or helicopter to
follow them. Perhaps we'd find our first queen!”

 A
fog of vapor now filled the valley with an almost unbearable smell. Everyone
began to cough uncontrollably. Shatro grabbed his camera and retreated.

 “All
right, enough,” Randall cried, swiping his hands at the smoke.

 The
captain hesitated, said something about waiting for the next flight, but the
vapor became unbearably thick. Coughing, he agreed. We picked up the bags and
walked as fast as we could back to the caldera and the sea.

[bookmark: _Toc392622364]7

 Unable
to sleep, head resting on folded hands, I lay on my side in my bunk aboard the Vigilant, listening to an incessant
spectral hooting from the mainland. A deep booming sound underscored the
hooting and was itself topped by fluting trills.

 We
had weighed anchor in the early evening and sailed several miles southeast, out
of the tricky waters in the shadow of Mount Pascal. We had then dropped anchor once more in a
calm patch of ocean a mile outside the boundary of the sunken caldera.

 The
captain had been too tired that evening to give his customary lamplight
lecture. If his lungs were feeling as tight and reluctant as mine, I didn't see
how he could lecture. Here, the air
at least was sweeter.

 I
took up Nkwanno's slate and scrolled to the last section I had read in his
journals. The soft glow of the slate screen filled my curtained bunk with false
moonlight.

 Crossing 29, 125

 We have survived this long, so many
disasters, and have just begun to feel confident, and now the rules are
changing and all that we have learned may become useless.

 For weeks there have been rumors from
trekkers and small villages in south Liz and at the head of the Terra Nova that
something is happening in the truce between Liz and Calder's zone, where few of
us live. Thief activity has increased across the truce, according to harvesters
at Lake Mareotis,
and the lake itself changed color from blue to orange along the east
shore.

 Yesterday, a delegation of Lenk's ministers—two
men and one woman—returned from Mareotis and stopped here for the evening to
rest. I went down to the docks with Johanna Ry Presby and met them walking up
the path. They appeared tired and downcast and refused to answer questions at
first. Johanna invited them to the refectory and we fed them a late cold meal.
Their gloom seemed to deepen as they ate.

 I tried to pry information from them. They
were adamant about saying nothing, which angered us. “We should know, if it's
something important, to give us time to prepare,” I insisted. “Keeping secrets
will do no good.” The woman had tears in her eyes but no one would talk. “It
will come out soon,” she said. They thanked us for our food and left early the
next morning.

 Radio messages from Athenai and Jakarta
have been received, most in Lenk's code, but some have been open. The crisis
has gradually been unveiled. From here and there, we are putting together rough
pictures of a disaster—not truly a disaster, but momentous change, disastrous
perhaps for us—but in truth we have no words yet to describe what is
happening.

 Crossing 29, 128

 I have been invited to accompany Redhill and
Shevkoti to Mareotis. Shevkoti became the village agro upon Ser Mural's death
last winter. With Mayor Presby's blessing, we will go upriver and examine the
truce near Mareotis, in hopes of learning for ourselves what the problems may
be. We have become discouraged about learning from Athenai in time to prepare
Moonrise for whatever may be happening.

 Crossing 29, 134

 At Mareotis for a day now. At some peril, we
have hiked along the truce and seen wonderful, terrible things. The truce
boundary—white dead soil between the ecoi—has become invaded with soil
preparers, including what I am calling Tillers, a scion either unseen until now
or new. These are massive and crudely
made forms as much as eight meters long and five high, resembling wheeled
spiders, that roll and crawl methodically—

 I
had been reading about wheeled scions but until now had not considered how
seriously improbable such creatures were. With a little cross-referencing, I
found a small piece in Redhill's encyclopedia about scions with wheels:

 Wheeled forms defy practical explanation in
terms of terrestrial biology. We must not forget, however, that scions are very
likely not created from seeds containing their own genetic instructions, but
are assembled in biological
factories. Wheels and the creatures that bear them may not be made all at once
and together, but at different times and separately. The difficulties of
imagining a creature that can grow and maintain its own wheels are overcome.
The wheels may even be thought of as separate scions, or as constructs made of
organic materials, but no longer alive.

 Observations from Kandinsky's zone in Tasman
point to wheeled scions that may actually create their wheels from recycled,
compacted arborid or phytid tissues, replacing or repairing worn wheels as
needed...

 I
returned to Nkwanno's journal:

 —churning the soil and preparing it for
occupation. But among these forms dart many varieties of thieves and defenders,
some sighted in the silva—though infrequently—and others never seen before.

 The thieves and defenders do what they have
always done, but on a scale and with a frequency never witnessed before.
Defenders—serpents and arthropods, translucent five-legged ursids with shining
glassy saber-teeth on the leading and trailing edges of their forelimbs—keep
behind the old boundary of the truce, grabbing and dispatching scions that
cross from the opposite side. But more and more scions cross, and the defenders
are overwhelmed. We have seen worn-out defenders, sitting in the redefined
silva like exhausted warriors, twitching and spilling their fluids from torn
joints—and all around them, foreign scions pass, as if in glee at new freedom.
Yet dead scions line the silvas on both sides. It seems that here, a war is
being combined with an orgy.

 Crossing 29, 136

 Our food has run out, and we risk starving
before we return to Moonrise. We stay nevertheless.

 The carnage has increased to such a level
that we can't imagine the outcome. Are the ecoi caught in a struggle to the
death? Has one seed-mother or queen taken offense at the actions of its
neighbor, and declared destruction that must inevitably become mutual?

 What Shevkoti fears—and his fears translate
easily to us, hungry and terrified—is that all of Liz's scions we have come to
identify as edible or useful will be destroyed, leaving us with a much-reduced
food supply.

 Crossing 29, 137

 New transporter forms have arrived and are
carrying away dead and dying scions. The once-fertile stretches along the truce
and around Mareotis are denuded, or covered with a sad wreckage of scions,
which of course will not decay. Pink worms cluster on many of Liz’ s
casualties, consuming much of the remains, but then the worms themselves die
and liner the ground ... The process is never completed, and we can see only
endless hectares of destruction and waste.

 Crossing 29, 139

 We have begun to scavenge dead scions
ourselves. With our small radio, we have kept in touch with Moonrise, and the
destruction is happening there, as well. The villagers are terrified. We have
actually fought against defenders and transporters trying to remove edible
scions, but scavengers the size of ants enter our larders and remove any scion
foodstuffs, however processed they may be. This is a purge, and all of the old
forms must go.

 I have sickened myself trying to chew on
remains of scions we have collected as samples. Fortunately I have eaten
nothing that has done more than make me violently nauseated, and I have
recovered quickly. Shevkoti is less fortunate, and the lining of his mouth and
his gums have become blistered and hang in shreds.

 It is as if we begin all over again, in a
new Lamarckia, with new perils.

 Smaller transporters have begun to arrive,
filled with young immobile scions whose eventual forms we can only guess at.
Shevkoti, even in his agony, has discovered young arborids and classified them
as combinations of elements from Liz's arborids and Calder's. He believes that
in this conflict, Liz has predominated, however; we see many new scions that
are quite familiar, though with some changes in design.

 Crossing 29, 141

 We must return to Moonrise to share our
fates with those of our neighbors. We can't eat even the most familiar of the
new scions, which are growing rapidly and replenishing the silva. In a few days
we will die if we stay.

 The truce has been erased. Zone one and zone
two seem to have united. From Moonrise by radio we hear that Athenai's
scientists believe this may be a kind of sexual act. They are describing this
event as a sexing and a fluxing.

 Our fields in Moonrise have been trampled by
marauding scions, and our orchards destroyed. Buildings within the village
itself have been damaged. I think this may be the end, unless we can somehow
remove all the inhabitants of Elizabeth's
Land to Tasman. But that will be an impossible task.

 I
turned off the slate and sat in the darkness for a few minutes, thinking of the
terrors and hardships Lenk's people had passed through. I knew in rough outline
the outcome of the sexing and fluxing between Liz and Calder. There were no
complete explanations of what had actually happened, but Calder no longer
existed, and Liz was forever altered.

 I
clasped the slate with an emotion I had never experienced in my brief and
inadequate life: something like reverence. The body on the dock had been a
powerful and experienced man, in some respects a better man than I. Yet he had
been ruthlessly slaughtered.

 I
could not absorb it all. My mind was crowded and I felt half-sick with sadness
and confusion.

 But they survived. Without my help, without
the help of the Hexamon, Lenk's people survived and returned to a kind of
prosperity.

 Sleep,
it seemed, would finally come to me. I drifted in a dark, cloudy void, neither
comfortable nor particularly concerned about comfort, thoughts flitting in and
out of my awareness, which was fading into something deeper and more basic. I
had not slept in many years, and the sensation was more unnerving than the
sounds from the shore, or what I had just read in Nkwanno's journals.

 I
heard a rapping nearby, thought for a moment it was a group of friends in my
apartment in Alexandria, in Thistledown, trying to fix a broken toy by striking
it gently on the edge of a table ... And then I opened my eyes. Shirla's round
face peered at me, half-hidden by the drape of my bunk's curtain. “Good,” she
said. “You're awake. Randall and Shankara and the mate and a few others are
talking on deck. They thought you'd like to join us.”

 I
foggily wondered if I was about to be drawn into a conspiracy to mutiny. The
day had not been that miserable,
however, and the captain had certainly not shown himself to be unfit for duty
... I crawled out of the bunk, slipped on my pants while Shirla waited, and
followed her up the ladder to the forecastle deck.

 A
group of nine stood around two electric lanterns: Randall, Shatro, and the
mate, the sailmaker Meissner representing the craft rates, Talya Ry Diem and
Shankara for the A.B.s, and I supposed, Shimchisko and myself for the
apprentices. Beyond the ship's bow, outlined by stars and clouds glowing dimly
in the light of a single small moon, rose the distant black shadow of Mount Pascal. Having brought me on deck, at Ry Diem's
request, Shirla stood to one side, out of the lantern light.

 “The
captain's asleep,” Randall said. “He's had a bit of a setback ... He overdid
his stay on Mount Pascal, I'm afraid. He's asked me and Ser Soterio
and Ser Shatro to talk about what we'll do if we can't finish this voyage, if
Jakarta's taken, in short, what if the Brionists move in to Elizabeth's Land in
force.”

 “Which
many think may happen soon,” Shatro said somberly.

 Randall
cleared his throat. His own voice sounded hoarse. “The captain's put his
personal fortune into this ship. I've contributed what little I can spare. The
rest of you get an adequate wage, but ... if we put out to sea, and nothing's
certain on land, we could come back, find our money's no good—Brion's
appropriated everything, shifted currency ... We don't know, because frankly,
we don't have much experience with this sort of thing. So we've brought some of
you together, members of the crew we place trust in, as intelligent types, to
start sounding out individuals, see whether this voyage is feasible. If we
can't go on beyond Jakarta, we need to know now.”

 Shatro
stepped to the center of the group and said, “Some of the crew may even
sympathize with Brion and hope to join his forces.” He shifted his glance from
face to face, fingered on mine, squinted, and moved on.

 “I
don't know much about Brion, except that he's taken over Hsia and been thieving
and killing,” Ry Diem said softly, glancing around the circle.

 “The
captain had hoped we could spend a few days exploring the Chefla waste,”
Randall said, “waiting to see if the Brionists left. Then put into Jakarta and pick up the supplies and the
researchers. That's not possible. Seems the Brionists are in for a long
blockade, to force some sort of settlement. Jakarta advises we just clear out. It might mean
war.”

 “We're
not equipped for a war,” Soterio said in an undertone.

 “We
should get on to Wallace Station and pick up Ser Salap,” Ry Diem said wearily. “We
should get on and do what we can.”

 “That's
what the captain thinks,” Randall said after a pause.

 Shatro
considered that for a moment. “Makes sense,” he agreed.

 “But
it puts us critically short of researchers,” Randall observed.

 “Salap
and I can do the work,” Shatro said. “Perhaps he can spare a few others from
Wallace to come with us.” Clearly, Shatro regarded this as an opportunity. A
junior, he might quickly advance. Ser Randall seemed less convinced.

 “You
think the crew will agree ... that we proceed down the coast to Wallace
Station, and plot our course from there?”

 Ry
Diem shook her stiff, graying shag. “We're not amateurs,” she said. “Speaking
for the A.B.s. We do our work. It seems worthwhile work to me.”

 Shimchisko
and I glanced at each other, and he nodded. “The apprentices have no other
pressing duties,” he said. “Wherever we go, there might be war.”

 “I
agree,” I said.

 Randall
seemed relieved. “I'll tell the captain in the morning,” he said.

[bookmark: _Toc392622365]8

 During
our trip south, skirting Jakarta and sailing along the shaggy black and brown Cheng Ho Coast, the captain kept in constant radio
communication with Salap at Wallace, less frequently receiving instructions or
bulletins from Jakarta and Athenai. He shared these snatches of information only rarely,
passing something along to Randall or Soterio for the consumption of the rest
of the crew. None of the news sounded good. Perhaps Keyser-Bach wanted us to
feel isolated from the unfolding history in Jakarta. He succeeded in part; we kept our focus on
handling the Vigilant, though we
always kept a sharp eye out for Brionist ships.

 South
of Jakarta, we saw no ships at all. There was little commerce in these waters.
The coast north and south of Jakarta lay in Petain's Zone, which had been
explored by harvesters and mineral prospectors under the leadership of Jorge
Sao Petain just months after the immigrants’ arrival. They had sailed in crude
boats along the Cheng Ho Coast south from Jakarta, venturing inland every few dozen miles,
finding little of interest from the point of view of ores and mineral
resources.

 While
Elizabeth's Zone, blessed with steady rainfall, seemed to concentrate on thick
silva with four main types of arborid scions and perhaps thirty types of
phytids, Petain's Zone, with many different climates, showed considerable
variety, both on land and in the sea, which it favored. Most of Petain's
variety was found in seas and rivers. The land south of Jakarta it covered with a desultory and uniform
carpet of small black bushy phytids called sootbrush, seldom reaching
waist-high. The captain, when he resumed his lectures, showed us photographs
and drawings of these forms, and their attendants: blue crowflies—pterids the
size of a human hand, which functioned as cleaners, scavengers, and defenders;
deadeye trees, covered with shrunken white or gray berries that served as
nutrients for various small arthropod scions, induding crowflies; and a dozen
or more others, none as large or widespread as the pelagic forms.

 It
had been Jiddermeyer's main triumph to prove the original surveyors’ theory—using
specimens returned by Petain, analyzed with standard medical equipment—that
zone one was one individual organism and zone five another.

 Jiddermeyer
had first stated the firm principles of Lamarckia's biosphere, toppling
centuries of evolutionary theory—for that was all it took, one exception to the
established rules. There was no competition between what he first called “scions”
within an ecos because they were in fact parts of one organism, one genetic
individual, grown or created in some unknown fashion to play specific roles and
accomplish certain tasks.

 His
colleagues and students—including young Baker and Shulago—had tried to chart
the life cycles of scions, traveling deep into the silvas to find the fount,
the birthplace or places of all scions. They had never succeeded. They had
learned that arborids and phytids began as blue-gray sluglike forms, called
pre-scions or neonatals, which traveled or were carried across hundreds or even
thousands of kilometers, led by the silva's status singing to find sick or
dying scions and replace them. Arborids and phytids performed the function of
Earth plants, and made up ninety-eight percent of scions by count in Liz.
Mobile scions, which fed from special stomata rather than consuming their
comrades, tended the silvas, cleaning up the environs, consuming and removing
dead scions, preparing the soil and growing beds, and in general acting the
role of expert gardeners.

 Other
mobile scions, Jiddermeyer believed, acted as scouts, the eyes and ears of the
hypothetical “queens” or “seed-mistresses.” Still others—such as samplers—monitored
scion activities, searched for intrusions from other zones, or crossed zone
boundaries to act as spies. Jiddermeyer first found and described examples of
disguised intruders, boundary-crossing scions, the carcasses of failed mimics
being cleaned up by processors and gardeners, or on several occasions
successful mimics discovered quite by accident.

 Each
zone had managed, without direct competition, without obviously obeying the
laws of survival of the fittest, to fill all the major niches available, to
take complete advantage of sun, air, water, and minerals—Lamarckia's
environmental qualities and resources.

 The
zones received their human-assigned numbers by order of discovery, not
identification as separate organisms. Explorers heading upriver from Calcutta had first discovered zones two and three,
followed by zone four along the western coast. Petain's expedition had set out
shortly thereafter. What had astonished the early explorers—all searching
desperately for good farmland and resources—was the lack of variety in the various zones. Most zones contained less
than a thousand types of scions—including microscopic varieties. Even more
astonishing had been the apparent lack of competition between scions, except at
zone boundaries, where a kind of long-term “cold war” went on.

 The
evening before our arrival at the station, about half a day's sail if the wind
maintained its present direction and speed, we saw the edge of a huge storm. As
the sun burnished the storm's leading edge, turning it into a distant red and
gold temple of clouds, the captain paced on deck, scowling deeply. He watched
the storm closely through binoculars, swinging them east to west
repeatedly.

 True
to his word, Randall invited me into the captain's study and lab for a
conference among Shatro, the captain, and himself. I sensed my delicate
position, having no established role in the proceedings yet, and listened
attentively.

 The
captain was still agitated. He marched back and forth in front of the
wall-mounted cages containing boxes of empty jars and shelves of books, arms
swinging loosely at his sides. “We had hoped for time and purity of
concentration,” he said. “We may have neither. Athenai may recall all shipping
... unless talks begin soon with Naderville. Good Lenk can't afford to lose his
ships—whether to storms or pirates.”

 Keyser-Bach
stopped his pacing to peer through the small window on the wide cabin's port
side. The storm clearly worried him. “Ser Salap wants us to spend two weeks at
Wallace, so he can put a cap on this portion of his work there. He cares little
for the Brionist troubles. I wish I could afford his nonchalance, but we can't
spend more than two days at the station, much less two weeks.”

 “Then
our course is clear,” Shatro said firmly. His eyes shifted around the room,
looking for the flow of consensus. “We need to pick up Sers Salap and
Thornwheel and Cassir ... and get on with our voyage.”

 The
captain shrugged and turned away, staring again through the window at the wall
of grayness beyond the horizon. “In this atmosphere, no storm should last
decades.” He tapped his fingers on the sill. “We could be out of range of
recall in a matter of weeks. Radio reception has always been chancy below these
latitudes.”

 “Not
that chancy,” Randall said.

 “A
problem, Erwin?” the captain asked.

 “I
dislike avoiding or ignoring orders,” Randall said.

 “As
do I,” Shatro hastened to add. Then, unsure whom he might displease most, he
stumbled on, “But the ... reception does fade now and then. South, below—”

 “Not
a matter of disobeying orders,” the captain said tightly. “More a matter of
riding ahead of the storm. I am an Ahab with two white whales, but I don't seek
them out, I flee from them.” He
flashed a grin at this conceit. “One is politics, which has bitten one leg off,
and which I shun at every opportunity—”

 “Unless
it furnishes your ship,” Randall said gloomily, hoping to head off this clumsy
metaphor.

 “And
the other is that storm.” The captain
pointed emphatically out the window. “It nearly overtook me when I dropped off
Salap at his station two years ago. Which of my white whales is worse?”

 Shatro
shook his head, unable to follow the captain. “Sir, I am unclear about the
promotion of Ser Olmy.”

 “No
doubt,” Keyser-Bach said with an acid tone. “I understand this young fellow is
bright, and we are short of researchers. Salap tells me on the radio that he
cannot spare more than two from Wallace to accompany us.” He held out his hand
as if to cue Randall. “But how will Ser Olmy serve?”

 “I
leave that up to Salap,” Randall said. “I would like to have as many capable
minds as possible at work on this expedition, and at the chief researcher's
disposal.”

 “How
does one more mind help?” Shatro
asked with a sniff.

 “This
expedition should not face the same problem we all face on this planet,”
Randall said. “We came here knowing we would be a small group, and completely
isolated. We did not understand what that would cost us intellectually and
culturally.”

 “What
does culture have to do with it?” Shatro asked.

 “I
understand what Erwin is saying,” the captain said. “We face a huge puzzle that
would challenge our greatest minds, even if they had access to all the
resources of Thistledown. But we don't have access to those resources. And this
ship—all due respect to all aboard at present—is not filled to overflowing with
creative geniuses. Right, Erwin?”

 “Though
by no means a ship of fools,” Randall said, waggling one hand slowly.

 “By
no means,” the captain echoed, eyes half lidded.

 Shatro
shrugged and puffed out his cheeks.

 “I
recognized that Olmy was bright the day he came aboard,” the captain said. “But
I feel little sympathy for those so-called explorers who launch themselves into
the silva, uneducated and ill-prepared. I've seen too many of them come back
wild-eyed mystics, if they come back at all. Did the silva give you a fit of vastitude, Ser Olmy?”

 “I
felt lost in it, sir,” I said. “Overwhelmed. But I came back still myself, if
that's what you mean.”

 “All
right,” the captain said. “I will go along with this promotion, with Salap's
approval, so long as we do not have to sail with one less hand.”

 “I'll
enjoy my work either way, sir,” I said, trying for the proper humility. Shatro
scowled, then resumed his mask of patent neutrality.

 “I'd
like to be securely moored at the station by tomorrow morning,” the captain
said.

 Night
had obscured the ocean and the coast as I came up on deck, but looking north, I
saw bright flashes, orange and pink, dozens of miles away in the general
darkness: the captain's immortal storm.

 By
morning, the storm had moved out of sight, and tension on the Vigilant eased. The wind held, and we
sailed smoothly over deep blue water, beneath a sky filled with cotton-puff
clouds and high, fleecy cirrus.

 The
land at the southeastern extreme of the Cheng Ho Coast consisted of a line of low, intermittent
cliffs, dotted by granite domes, against which the sea broke in thin lines of
breakers. Inland, what first caught the eye were twisted, squat towers like
immense, thick thorn bushes trimmed by giant gardeners. As we sailed closer to
the shore, these towers resolved themselves as thickly intertwined trunks
spreading across several hectares of ground, rising to heights of more than a
hundred and fifty meters, and crowned with brilliant red discus-shaped leaves
as much as ten meters in diameter. Between the towers, a pale tan uniformity
painted the low, gently rolling hills, giving the impression of featureless
sand stretching to infinity. This was not sand, however, but Petain's prairie,
which covered thousands of square kilometers south of the sootbrush country.
The prairie was made not of dried grasslands, which might have been a second
guess, but of a thick, shiny surface dotted every few meters with dimples deep
enough to hide a human.

 I
performed my sailor's duties on the starboard morning watch with the other
A.B.s and apprentices. Shirla had been part of the night watch, and passed me
on deck with a weary, satirical grin. “Kiss-up,” she whispered. “Now you'll get
the best duty. Never hang off a yard again...”

 “Not
so lucky,” I said. “You're stuck with me for a while.”

 She
stopped, surveyed me with an expression of mock disdain, hands on hips. “I
hardly feel worthy of your company.”

 I
gave in to a flush of irritation. “Shirla, I am what I am. I can't help being
interested in what the captain and Shatro study. Are you mad at me?”

 She
sneered. “Don't presume that you
arouse such strong emotions, Sir
Olmy. It doesn't become you.”

 “No
more sweets?” I asked. Now it was her turn to blush.

 “Flirts
with a higher rate are doomed, you
know,” she said.

 “We've
been so involved,” I chided.

 Her
expression fell then, no mocking, and I realized I had caused genuine pain. “Screw
that,” she said, and turned to go below.

 The
first mate glared at me, but before he could speak, I was down by the mizzen
with Ibert and Riddle, unfurling the christian and raising the spanker before
putting in to the cove near the station.

 The
captain came on deck with Randall and stationed Shimchisko and Cham fore and
aft to drop depth lines and report. Ibert and Kissbegh climbed to the tops to
look for shifting vine reefs, always a danger around Petain. Three miles ahead,
five low brown huts stood on the beach above the wave line—there were hardly
any tides on Lamarckia—while a few small boats bobbed offshore in the regular,
gentle surf. The wind blew offshore at two or three knots, complicating our
maneuvers; we tacked back and forth across several miles before dropping anchor
in sixteen meters of effervescent water, about two hundred meters off the
beach.

 The
captain ordered the longboat lowered. Randall and Shatro supervised the loading
of boxes of provisions for the crew that would remain at the station and the
packet of mail. It had been three months since the last ship visited this
cove.

 Shimchisko,
Shirla, Ry Diem, Shankara, and I crewed the longboat. All but Randall and the
captain pulled on the oars across the short distance. Ry Diem and I leaped out
into the foaming, hissing waves, pushed through a thick line of sea crust—dried
foam with the consistency of baked meringue—and tugged the boat onto the beach,
tying the rope to a thick woody stem of sea vine rooted deep in the sand. We
walked up the beach in line of rank.

 Shirla
pointedly said nothing, lips set tight. I wondered how much of this sea
flirtation was a kind of hidden courtship, and what rules I had violated.

 Five
men and four women met us on the beach. The chief researcher, Mansur Salap,
stepped forward and embraced Keyser-Bach with a warm smile. Salap was the
eldest of the station's nine personnel, fifty-seven years of age, streaks of
gray in his close-cropped black hair and narrow goatee. Dressed in loose black
pants, black shirt, with a long black coat draped over them, feet shod in fiber
sandals, he was smaller than the captain, and a touch thinner, though his
thinness seemed more in proportion. In truth he was an elegant fellow, not a
movement wasted, his long fingers on feminine hands making small, precise
gestures as he spoke in a pleasant tenor, explaining the nature of their work
the past few weeks. The captain walked beside him, chin in hand, nodding and
frowning in concentration.

 Thornwheel
and Cassir, two of Salap's assistants at the station, were younger than I,
though we appeared about the same age. Youth passed more quickly on Lamarckia
than in Thistledown. The captain preceded us into the main lab building. The
walls were made of thin frames covered with dark leathery sheets; the roof was
thatched sea vine strips.

 The
captain took a seat and Salap gave us a tour of the apparatus on the tables
within the lab, relating the outcomes of some of his most recent experiments. “The
prairie is not just one continuous scion, as we thought a year ago ... It
consists of at least five different types, adapted from one form across
centuries or even millennia, a new kind of growth and development in our
experience ... Instead of recalling and reshaping the scions at some point far
from their habitat, the ecos provides them with modified templates and they
change themselves.”

 The
captain listened attentively, clearly feeling at ease with Salap, and
fascinated by his discoveries, but not eager to speak his mind.

 “With
the equipment on Vigilant, we could
easily understand the prairie's relations to the sea vines and other pelagic
scions. There is a reciprocal arrangement, of course, as Jiddermeyer thought—a
constant for all ecoi—but the nature of the arrangement between land-dwellers
and the pelagic or riparian scions has not been clearly established. Here,
we've charted the deliveries of nutrients from the sea, measured and estimated
the rates of exchange and what gets returned to the sea ... We begin to
understand the metabolism, as it were, of all Petain.”

 “Very
good,” the captain said, tapping his chin with one finger.

 Salap
folded his arms. “Something you wish to say, Captain?” he asked coolly.

 “We
can't stay long. Two days at most—”

 “Because
of the troubles,” Salap said.

 “Randall
agrees with me,” the captain said, as if there might be a debate, and he wished
to squelch it early.

 The
master sat on a stool across from the captain. He raised his eyebrows and
smiled uneasily.

 “Do
you think it will be war?” Salap asked.

 “It's
going to be a bureaucratic nightmare, whatever it is,” Randall said. “We've
endured enough of those.”

 “We'll
need as many researchers as you can spare,” the captain said. “Erwin's already
been recruiting from among the crew.” He looked at me.

 Salap
stepped forward and looked me over critically, as if I were a peculiar animal,
perhaps a scion. “This is... ?”

 “Ser
Olmy Ap Datchetong,” Randall said. “A student of Elizabeth. More competent than most.”

 “A
pleasure to meet you, Ser Olmy. The master has always had a soft heart,” Salap
said. “Fortunately, he's also a good judge of people.”

 “I'd
like to leave as soon as possible,” the captain said.

 Salap
shook his head, clearly disliking the pressure. “Give me two days. We will pack
up the equipment I need on the ship, transfer the equipment you are delivering
to the station, and finish our measurements of nocturnal weather-born
transfers.”

 The
captain looked surprised. “Weather-born?”

 Salap
gave us a coldly smug smile. “My special surprise. We've learned much about the
storm that lies out there now, that chased us both around the Darwin Sea, but never caught us.”

 “What
have you learned?” Keyser-Bach asked.

 “That
it is alive,” Salap said.

[bookmark: _Toc392622366]9

 By
late afternoon, the last boatload had been delivered, and the captain and Salap
stood on the beach, staring out to sea. The storm had swung in close to the
coast again, thirty or forty miles offshore, filling the northern horizon
almost east to west with pillars and whorls of cloud arranged in spreading,
stacked layers. This close, the clouds had a scintillant quality, as if filled
with flakes of mica.

 Shatro,
Thornwheel and Cassir stood by the boat, waiting to be taken to the ship. I stood
beside Randall, a few meters from the captain and Salap.

 “He
still hasn't explained,” Randall said in an undertone. He looked around
anxiously. “We should put out immediately or we'll be blown onto the beach or
the vine reefs. I'd hate to weather that bastard in any case—but I'd rather
meet it at sea.”

 The
captain motioned for all of us to join him and Salap. “We've been talking,” he
said. “We both agree that things can be finished here by tomorrow afternoon, or
by morning if we put our backs into it. We'll need to help rig and test the
equipment we just delivered, and then we'll—” His words trailed off, and he
stared at the storm as if lost in a dream.

 “It
never comes ashore. It sends emissaries,” Salap said.

 “Mansur,
you have my infinite admiration, but I'd like to know what to expect,” the
captain said sharply, “in clear language.”

 Salap
seemed to enjoy the captain's discomfiture. “The emissaries are small fronts of
cloud, rich with water and materials picked up within the storm itself.
Difficult to describe.”

 “How
strong?” Randall asked.

 “A
few knots of wind. Enough to blow them in gently—not enough to hurt the ship,
or rip up the fabric on the prairie.” Fabric was what Salap and the station's
researchers had come to call the shiny brown tissue that spread over the
prairie—and concealed the inner workings of the five types of scions. “In
truth, the storm serves many purposes. It stirs the sea, grows nutrients like a
gigantic bio-reactor ... and it controls the weather. For hundreds of miles,
there is no storm but the one storm.”

 The
captain was torn between scientific elation, concern for the storm, as a sailor
should be concerned about all storms, and what might have been incredulity. “A
remarkable discovery,” he allowed, “but I think I'll feel more secure when
we're all on the boat.”

 The
captain returned to the boat before dark, taking Salap with him to arrange the
equipment and specimens aboard Vigilant.
Shatro had been waiting for this moment, and when Randall was out of sight—walking
off the dinner Salap had prepared, a dubious feast of unfamiliar bits of
prairie fabric—the three researchers found me on the beach, watching the storm
in its unmoving, ever-changing grandeur.

 “We
have some questions,” Thornwheel said amiably enough. He wore a roughly trimmed
beard, which gave his high forehead and plump boyish cheeks some maturity, but
not a great deal. They sat beside me on the mottled dark sand, picking at the
rough rounded quartz and granite pebbles.

 “Matthew
tells us you have little formal training,” Cassir said. He gave me a hard look.
“We wonder how little.”

 “Enough
to get by,” I said. Their expressions—a little flat, with unconvincing smiles—forecast
some sort of trouble.

 “We're
just curious,” Cassir said. “We like to know who we're working with. What
you're capable of.”

 “I'm
self-educated,” I said. “Lenk school, but no secondary after.”

 “Shatro
tells us you were lost in Liz for two years,” Thornwheel said.

 “Hardly
lost.”

 “Liz
is old and familiar by now,” Shatro said.

 “I
never got familiar with Liz,” I
said.

 Thornwheel
chuckled. “Our scientific paramours, right? Scholar's mistresses ... books and
dreams of queens.”

 Shatro
was not mollified. “What did you hope to learn? Without equipment, without
training ... We've been trained by Salap and Keyser-Bach. There are no better
teachers on Lamarckia.”

 “I
haven't been so fortunate,” I admitted, trying to avoid the confrontation
Shatro seemed to want. “I spent most of my time trying to track the behavior of
mobile scions. Whitehats, vermids, but especially aquifer snakes...” I had read
enough in Randall's library about the kilo-meters-long fluid-bearing tubes,
part of which I had seen outside Moonrise, that I felt I could hold up an
argument for several minutes, at least.

 “I
tracked one when I was a second in Lenk school,” Thornwheel said. “Never found
the beginning, and never found the end.”

 “I
tracked one that was three kilometers long, at least. It dipped into the Terra
Nova at one end...”

 “What
about the pink shells?” I asked, trying to get the focus off me and my
experiences. “I never did see where they came from. Do you think they're
remains of scions?”

 Cassir
took the subject eagerly. “Whitehats,” he said.

 “We
don't know that,” Thornwheel said contemptuously. “Don't rely on folk gossip.
But we've never seen living things inhabit the shells.”

 “Salap
says he's sure whitehats deposit them as soil enrichers.”

 Thornwheel
shook his head. “They're the cast-off remains of vermids.”

 Shatro
shook his head in turn, more vigorously. The third degree had been averted, at
least for now. He took one last shot at me:

 “What
did you learn that we don't know anything about? You spent two years there—did
you see pink shells being deposited?
Did you see aquifer snakes hooking up to feed another scion, or water a silva
bed?”

 “No,”
I said.

 “Nobody's
seen any of those things,” Thornwheel said. “There just aren't enough of us,
and too many mysteries.”

 Randall
walked along the beach and joined us as the last ribbon of light in the west
faded. “I'd like to try to reach Athenai on the radio, now that it's night,” he
said. “The storm doesn't seem to want to throw much lightning now, does it?”

 “No,
ser,” Shatro said.

 “Maybe
we'll get lucky.”

 Cassir
got up and we retired to the small cabin the researchers shared with the small
radio. We were not lucky, however. The radio produced nothing but hiss and
voices too distorted to understand.

 “The
captain could do anything he wanted, under these conditions,” Shatro said.
Randall gave him a passing glare, but said nothing.

 In
the morning, before dawn, I came awake from a vivid dream of Thistledown City. The city had been almost empty of people,
and the buildings had become like limp balloons. The message was clear enough:
a city was nothing without its people.

 But
what about people, without the city?

 I
walked along the boundary of the prairie, savoring its extraordinary monotony,
wondering what Lamarckia had to offer that could replace a city, or all the
components of civilization.

 Salap
and his assistants seemed contented enough. The captain and Randall found
challenges enough to amuse them. But what about me? I wondered what I would
grow to miss most...

 Already
I missed Thistledown. I missed the straightforward flirtations and courtships I
had been so good at; there was nothing to either constrain or slake my physical
needs but willpower, and that left me bluntly frustrated, unable to respond in
kind to even the simplest gestures, which were all that Shirla seemed capable
of.

 Cassir
and Shatro met me as I doubled back along the boundary. “Go ahead,” Cassir
shouted. “Walk on it. It's like spongy wood.”

 The
edge of the prairie resembled knobby melted wax, slumping over the shingle
beach. Cassir jumped up to stand a meter above us, hands outstretched,
grinning. “Biggest single thing on Lamarckia, what do you bet?”

 “Salap
said it was made of five scions,” Shatro objected.

 “All
melted together. Only master researchers—such as Salap and yours truly—could
discover the components. Come on.” Cassir walked inland. Shatro jumped up
before I did, and we both followed. The texture of the prairie was very much
like hard cork, springy and pleasant to walk upon. We left no lasting
impressions. Cassir ran in a happy circle. “It's been great here, working with
Ser Salap ... But I'm glad to be off, I'll tell you. What are the women like on
your ship?”

 “Hard-working,”
Shatro said.

 “The
mate and a senior A.B. keep us in line,” I added.

 Cassir
grimaced. “Pity we can't go to Jakarta right away. I'd love to spend time in a
city again. A real chance to mingle ... I'd even sign on with a triad, if
that's what it took.”

 “Who
knows where we'll be going?” Shatro asked gloomily. “We'll probably end up
kidnapped and working for Brion.”

 Cassir
said, “Matthew says you were in a village the Brionists pillaged.”

 “Pretty
awful,” I said.

 “Sure
it wasn't pirates?” Cassir asked. “We've seen ships with no flags. Had to
happen eventually. Another thing the Good Lenk didn't consider when he brought
us here.”

 “What?”
Shatro said. “Should he have expected pirates?”

 “No,”
Cassir said, laughing. He seemed ready to laugh at anything, refreshed to see
new faces. “Fates, I'm giddy just to have company. We've been up all night
talking, haven't we, Shatro?”

 “And
drinking,” Shatro said.

 “Prairie
solvent.” He pulled a small glass bottle from his pocket, filled with milky
fluid, and offered it to me. I took a small taste. Like pure fire, and still
with the bitter aftertaste of all alcoholic beverages on Lamarckia. “We took
three scion membranes from part of the prairie, arranged them in a way
Lamarckia and Petain did not intend, made ethyl alcohol ... and without yeast!
Salap says we can make all sorts of materials from the scions we've found.
We'll make this planet more pleasant, given half a chance ... And I hope Lenk
gives us that chance.”

 “He's
ill, they say,” Shatro said. “Getting old.”

 Cassir
suddenly sobered, glanced at the bottle, and pocketed it. “We'll all get old.
Nobody asked us whether we wanted to or not.”

 He
lifted up his shoulders, took a deep breath, and swung his arm out to take in
the inland prairie. “Quiet, my God, until the rain falls, and then it's like a
dull, soggy drum. Do you think it worries?”

 “I
never saw a queen, or anything that seemed intelligent,” Shatro said. “I like
to think it's alive and thinking, somewhere.”

 “Oh,
it is that,” Cassir said. “Very much
alive and thinking ... Somewhere. Deep in the interior. Compared to Petain, Liz
is a sweetie. Petain ... I imagine it, or him
if I be truthful, to be a crusty, conservative old miser, except when he sets
foot in the sea ... Then he gets extravagant. If we have time before the boat
goes, we should swim out with some masks and look at the vine reefs. Proper big
nutrient factory out there. Giant anchored membranes like nets, just bubbling
away. Fast piscids, dozens of
varieties. All of them taste awful. Petain is spectacular out there, but hidden
by all that water. That's Petain, however. Rich and not at all generous with
his beautiful daughters ... Fates, I'm drinking too damned much.” Cassir reeled
dramatically, drew himself up again with a grin, and stamped his foot on the
slick tan surface of the prairie. “Rain due in a few minutes, I think.” He
stared out to the sea, where a low front of oily-looking clouds were moving in
rapidly. “Let's get off this or we'll be drummed and sponged. Stranded until it
pushes the water and nutrients down below. You can't walk twenty feet when your
feet keep getting mucked.”

 Cassir
ran swiftly for the edge of the prairie. We ran after, springing along on the
surface, skirting the deep dimples.

 “Does
the captain make the researchers do sailor work?” Cassir asked as we leaped off
the edge, landing in the empty sand and pebbles.

 “Only
Ser Olmy,” Shatro said. “He isn't quite
a researcher yet, however.”

 “Right,”
Cassir said, as if it didn't matter. “I like to climb aloft now and then ...
but not if someone orders me to.”

 The
clouds slid rapidly across the beach, bringing at first a curtain of fine mist
that spun in the morning light like whirlwinds drawn in gold dust. A few small
brown disks fell and clung to my hands and face. I shrugged them off with a
convulsive shudder, as did Shatro, but Cassir plucked them off his bare arms
and ate them. “Quite good,” he said. “Coins, we call them. Taste like bread,
and no immune challenges.”

 I
tried one, biting it in half. It did taste like bread—stale bread. “What's in
them?” I asked.

 “What
the prairie needs,” Cassir said. As the clouds blew inland, I saw a haze of
coins falling on the broad tan surface. “Sucks them right up. The storm—the big storm our captain is so worried
about—it makes food for the prairie.”

 “Salap
told us that,” Shatro said, blinking miserably against the mist and the tiny
slaps of brown disks.

 “Yes,
but there's more than even that. It makes lots
of food. Some of it we can eat. Petain keeps its sea creatures pretty
unpalatable, but it seems to cater to the prairie—if the storm is really alive,
and belongs to Petain, as Ser Salap thinks.”

 “How
could it be alive?” Shatro asked.

 The
rain fell in thick sheets now. “Run for cover!” Cassir shouted.

 We
joined Randall and Thornwheel in the cabin, listening to the rain on the
prairie, like hundreds of animals running. Thornwheel brewed a kind of tea from
prairie skin harvested near the beach. He explained the process as the water
came to a boil. “We flense it with our knives, peel a sheet off about the size
of a blanket, take it back, cut it up ... let it dry in sheds. Nothing ever
stays dry outside here. The prairie grows it back next day. Amazing
polysaccharide complexes, and fast duplication, too.” He poured the water over
minced skin and handed me a cup. “Go ahead,” he said, expression humorless.
Thornwheel seemed quite the opposite of Cassir. Handsome, a little somber and
sad.

 The
women on Vigilant would have more
variety now, and would give their sweets and medical attentions to the new
men...

 Especially
Shirla. And what was that to me?

 I
sipped the tea cautiously. It tasted muddy and rich, like a yeasty broth. “Drop
a few coins in ... lunch,” Cassir enthused, lifting his cup in a toast. “When
we get to Jakarta and present our papers, we'll be famous.
Enough food in Petain to feed millions.”

 “If
Lenk allows it,” Shatro said.

 “Could
use some spice,” Randall suggested.

 The
rain ended twenty minutes after it began, and the clouds blew clear, leaving
bright sunshine. The storm had disappeared again, as if following some familiar
and habitual track.

[bookmark: _Toc392622367]10

 The
Vigilant put out to sea late next
evening. The captain was relieved to be away from Wallace. He walked the deck
while deep in conversation with Salap, accompanied on occasion by Thornwheel or
Cassir. My elevation to assistant researcher had not yet been approved by
Salap; the mate still gave me orders, and I remained with the starboard watch,
working hard from just before dawn until just after dusk.

 In
the twilight, most of the crew rested before dinner. The winds were light, the
storm that worried the captain and that Salap claimed was alive seemed to have
vanished for good, the air was fresh, and the sea frothed like beer in our
wake, hissing softly, a susurration beneath every word, every shipboard sound.
I mused over Cassir's description of the offshore membranes, bubbling away
oxygen from water ... completing the two-part respiration cycle.

 Shirla
stood by the rail amidships, keeping away from the scattered labors of the port
night watch, now occupied with binding a crack in the gaff on the spanker.
Cathedral tree xyla was liable to split after a few years at sea; the Vigilant was ten years old and many of
her yards and masts wore tight-wound rope binders to keep the splits from
spreading.

 I
sat next to Shirla, back against the gunwale. She did not walk away, as I had
feared she might. She smiled down upon me where I squatted, past irritations
apparently forgotten, and said, “It's begun, you know.”

 “What?”
I asked.

 “The
pairing off,” she said.

 “Don't
tell Soterio,” I cautioned.

 “It's
a game,” she said. “You can't stop life even at sea.”

 “I
suppose not.”

 “Talya
fancies the sailmaker, but he's married,” she said. “Not that that will stop
them if we get more than a day on shore. She likes his voice. They make good
music together.”

 Shirla
was finely tuned to the wavelengths of the crew. She seemed in a mood to talk,
both a little anxious and a little sad.

 “Nobody's
after my stern, of course,” she said,
gaze fixed on the horizon. “I've never attracted fast eyes.”

 “You
reward close study,” I said, hoping to cheer her a bit.

 “You'll never know,” she said lightly. “You're
a loner. You don't want anybody knowing anything about you. So what can a mere
woman do to you?”

 I
laughed.

 She
wrinkled her nose and flicked one of her ears with her fingers. “I heard Salap
arguing with the master yesterday.”

 “Oh?”

 “They
were arguing about you. In the research cabin.”

 “How
did you happen to hear?”

 “I
was painting the lizboo with choker oil. Soterio says I have a velvet brush
hand. I didn't hear a lot, but Salap said he'd pick his own researchers.”

 I
lifted my eyebrows. “Oh.”

 “I
didn't know you were held in such esteem.”

 “Randall
seems to like me,” I said.

 “Maybe
you should be after his stern,” she
suggested, not so lightly.

 “He's
a married man with four children.”

 Shirla
squatted beside me, biting her lower lip. “I could match you with another woman,”
she said. “The A.B.s in our bunk area talk about you. You attract some of them.
Women with fast eyes like you.”

 “Thanks,”
I said, “but no. Besides, I favor you.”

 Shirla
stared at me as if mildly offended, then looked away, jaw clenched. “I'm no fool,”
she said. “It's not as if I can't hold up my end of a conversation.”

 “I
never thought you couldn't,” I said.

 “Don't
tease me.”

 “I
don't mean to—”

 She
interrupted. “Salap said he'll watch you closely. The captain went back to the
radio. He's been listening to it a lot.”

 “What
does he hear?” I asked.

 She
gave me a cautioning look. “He hears what he chooses to tell us. That's all he
hears.”

 “Oh.”

 She
paused, still squatting on her haunches, and said, as casually as if she hadn't
just warned me, “Jakarta might be closed for months. We'll never get in. Salap said he was angry
with Randall, but Randall got him to admit ... that they're going to need more
researchers. So I guess you're in.”

 “Thanks
for keeping an ear out,” I said.

 She
shook her head, pursed her lips, and stood. “The engineer is elegant,” she
said. “A firster. He came over with Lenk. Maybe I'll try him.”

 Khovansk
the engineer was perhaps seventy, the oldest man on the ship. He spent most of
his time belowdecks forging old broken metal into new pieces. He also
maintained the ship's feeble and primitive electrical system.

 “Maybe
the Brionists will capture us and we won't have to worry about anything,”
Shirla concluded. She got up and walked forward, leaving me utterly
confused.

 Two
days out of Wallace, the first mate spotted a pelagic scion floating listlessly
off our starboard beam. It was far from Petain or any other zone ocean
territories and seemed lost, its back burned gray and blistering in the sun. We
circled, put out the longboat, and investigated the creature. Salap led the
boat crew, and soon they had roped the scion and dragged it slowly back to the
ship.

 Alongside
the Vigilant, floating in the ship's
shadow, we had a much better view of the creature. The crew on free watch—eight
of us, including myself, roused from my bunk by Shimchisko—watched from the
gunwale as Salap supervised the floating of a xyla platform.

 “It's
still alive,” Ibert said, clucking sympathetically.

 “Looking
for its mama,” Shimchisko said, only weakly sardonic. The scion was a piscid, a
slender orange and black torpedo shape with three lines of stiff dark purple
fins spaced equidistant on back and sides.

 The
Captain watched from the puppis, tapping his fingers on the rail and murmuring
comments to Randall.

 “It's
a long way from any of its brothers and sisters,” Shirla observed from the
rigging above.

 “No
flarking!” the mate shouted. Curious onlookers scraping the decks or clinging
to the shrouds, or bellied over the yards, working sails, returned to their
jobs—but only for a few minutes. Soon, even the mate watched Salap and the
researchers hoist the piscid onto the platform, measure it, and take
pictures.

 “Good
Man preserve us...” sailmaker Meissner said, peering over the side in passing.
He shuddered. “Hope it won't call its queen from the deep.”

 Ibert
scoffed.

 Meissner
shook his head darkly and walked on.

 “Sailor's
superstition,” Ibert said, but drew his lips tight as Salap prodded the piscid.
The creature undulated slowly on the platform, lifting its pink, eyeless snout.
It opened and closed a four-part jaw, each part sporting a horny serrated
tooth.

 “It's
just a fish,” Soterio said, looking at us with an expression of mixed defiance
and guilt, as if he might be blamed for this sacrilege. “A scavenger, I bet.
The kind sent out to chew up lost scions from other ecoi or to recycle dead
scions.”

 “What's
this?” Randall asked, approaching the group by the rail with a master's concern
for brewing trouble.

 “Sir,
sailmaker Meissner commented we should be leaving this one alone,” Soterio
said.

 “We've
never had trouble taking scions on land or in the rivers,” Randall
observed.

 “Rarely
take them this far at sea, sir,” the mate continued.

 “So?
Most of them aren't even edible.”

 “Ocean
queens...” Soterio said in a lowered voice, shaking his head.

 “Ah,
that the queens live in the oceans ... I've heard that,” Randall said. “That
they'll rise up and punish us someday. Good theory. I'll tell the captain.”

 “Not
my own theory, sir,” Soterio hastened to add.

 “Of
course not.”

 “It
is no longer alive,” Salap called up from the platform. He bent down, water
slapping at his boots, and lifted the beaked snout. It fell back, limp. “Very
far from its home waters. Lost in currents.”

 “Use
it,” the captain called from the puppis. Salap looked up, uncertain what the
captain meant.

 “Our
first specimen,” the captain said. “Bring it aboard and we'll study it.”

 “He
thinks the queens won't know,” Shimchisko said to Ibert and to me.

 “Why
so afraid, all of a sudden?” Ibert asked his friend. “You don't respect
anything.”

 “Not
afraid,” Shimchisko said huffily. “The Good Man taught proper respect for
things in their places.”

 “So,”
Ibert said. “This poor fish is out of its place.”

 Shimchisko,
who had turned very pale, walked to the starboard side of the boat, to be away
from the sight of the dead scion.

 “What
do I know, what do I know?” Ibert muttered, stalking off after
Shimchisko.

 That
evening, Salap dissected the piscid on a table on the main deck, electric
lights supplementing the twilight settling over our spot of the Darwin Sea. The
water was calm, the wind steady; a light crew tended the ship, while most of us
watched Salap at work, circled around the table like an audience at a sporting
event.

 Salap
seemed to enjoy the focused attention. The captain stood by the piscid's tail
as the head researcher cut and drew his knife along the thick, tough skin
between rows of fins. This took several minutes of effort, drawing grunts from
the usually unflappable Salap, but finally he revealed the piscid's interior—ropy,
surrounded by pale orange fluid, interspersed with orange and purple grapelike
clusters. A familiar gingery, garlicky smell wafted out of the carcass, making
the crew murmur and shake their heads among themselves. It smelled like one of
Liz's scions, yet Liz was not supposed to venture out to sea.

 “We
should not draw conclusions too soon,” Salap warned, listening to the murmurs. “We
have no records of this kind of scion, though it does bear some resemblance to
a river whale. Interior anatomy is not unfamiliar for a piscid—these extensive
ropy tissues are muscular analogs, but of course there is no cellular structure
as such. We call them tissues by comparison only. They are more like bundles of
actin or myosin fibrils, surrounded by networks of macrotubules which transport
cytoplasmic components, much as do microtubules in our familiar cellular
structure.”

 He
lifted the grapey clusters. “All organelles are created and controlled by
these, what Shulago called staphyloform masses, which also supply and direct
the flow of chemicals and nutrients. Scions are self-repairing, and have
sufficient instructional genetic material to carry out that function, but no
scion can reproduce its own form. That is left to the reproductive centers of
the ecos itself, which, of course, are mysterious.”

 Salap
sliced through the ropes, which sprang aside like stretched rubber bands,
flinging orange fluid across his apron and into the captain's face. The captain
shook his head and asked for a towel. Salap checked to see if any fluid had
gotten into the captain's eyes, but it had not. “Pelagic scions contain many
substances that can cause severe chemical or allergic reactions,” he warned the
crew. “Not only acetic acid in various concentrations, but ethanol, methanol,
and organic compounds ... amines, steroids, enzymes and other proteins, and
many types of polysaccharides. Merchant ships becalmed, out of fuel, with
starving crews...” He shook his head “Some have tried to eat piscids from the
deep waters. Some have died.”

 This
was not news to the crew, of course. Heads nodded around the circle. Meissner,
standing with arms folded two meters away from me, shook his head emphatically
and said, “The queens protect their own.”

 More
crew gathered closer as dusk deepened. The piscid seemed to hold a fascination
even for those disinterested in the ship's scientific mission. “Where's the
brain?” asked a tall, nervous A.B. named Wernhard.

 Salap
turned to the piscid's “head” and took out a small bowed saw with a thin blade.
He cut around the head between the beak and fins and pulled the skin aside. “No
brain like ours,” he said. “Networks of tubules carrying free amino acids,
chiefly lysine, and mildly acidic fluids, may act as primitive processing
centers. Do they think? Not as we do. Do they see? This one has no eyes ... It
probably tastes with its entire skin.

 “No
brain, and no digestive system. Its only source of energy, once it is set free
upon the ocean, is photoreceptive pigment, an advanced form of rhodopsin, in
translucent membranes just beneath the skin of its back and fins. Not as
concentrated as similar membranes in phytids and arborids ... Its main function
may be to gather dead sister scions or scraps from other ecoi, and return them
to some central analyzer or digester, which then rewards the piscid by
replenishing its energy stores, or absorbs it and makes more. Then again, maybe
it is a thief or spy ... a kind of enlarged sampler, like some piscids in the
rivers. In some ways, it is simpler than a planarian worm.”

 Salap
pushed his lips out as if about to kiss someone, eyes going slightly out of
focus, an expression I had learned meant he was deep in some speculation. “Maybe
this is a one-of-a-kind specimen, drawn from some past catalog of designs, sent
out on a specific mission. Now it's worn and lost and useless.”

 I
wondered if that could ever describe me.

 Salap
cut away a grayish membrane and revealed a startling rainbow of components
within the piscid's central cavity. The captain became involved. “As Ser Salap
tells us,” he said, pulling on gloves and examining the organelles before
dropping them in jars of water dosed with potassium salts, “scions are more
like single cells than multicelled organisms. They have evolved—if I may use
that word, with its Earthly connotations—to a condition that has been called megacytic.”

 The
captain stepped around the table and dug his hand deep into the cavity, felt
for a moment with a squint at the starry sky, and pulled out a marble-sized
lump. Smoothing away nacreous connective tissue, he held it up in the lantern
light. “Scions carry their genetic material in stony nodules. Ser Salap is famous
for being the first to analyze this material, and to discover its chemical and
structural relationship to our own RNA and DNA. However, the amounts of genetic
material—roughly one tenth of one percent of the DNA in our own cells—and the
genetic grammar, even the ancillary support structures, differ from our
own.

 “Each
ecos attempts to hide and protect its genetic material, perhaps with ornate
codes or decoys, yet, for the most part, I believe ecoi can sample and analyze
scions with fair efficiency. We have seen new scions quickly imitated by other
ecoi, and that leads us to believe the ecoi spy on each other, and that they
are master genetic engineers.”

 Salap
pulled forth a long translucent tube filled with a gelatinous fluid. “Swim
bladder, very fine oily substance,” he commented, passing the tube to the
captain, who lifted it, weighed it on a scale, and let it slide into a pan for
later examination.

 “Can
anyone tell us why ecoi would want to disguise or encode their genetic
information?” the captain asked, treating his crew once again as a class of
students.

 The
A.B.s and apprentices shrugged, glanced at each other, smiled sheepishly.
Finally, A.B. Talya Ry Diem ventured her opinion in a gruff voice. “Don't want
others stealing their designs.”

 “Precisely.”
The captain smiled at Ry Diem, and she beamed like a little girl. “An efficient
form requires much effort to design and create, much trial and error. Theft is
easier. Baker witnessed scion kidnapping in Thonessa's Zone, a small zone on
Tasman, near Kandinsky. He never saw actual analysis—no one has—but found the
discarded carcasses in Kandinsky later. Shortly after, adapted copies of these
scions from Thonessa were produced by Kandinsky.”

 Salap
lifted his slime-covered hands. “I suggest we name this form Elizabethae Macropisces Vigilans—though
the connection with Elizabeth's Zone is unproved.” He pulling a cloth over the
dead piscid. “We have so many questions to answer. How does an ecos deal with
death? What is the nature of its energy cycle, its feeding and respiration? Why
have the ecoi created an oxygenated atmosphere, yet rely primarily on a
non-respiratory photosynthetic cycle? Do ecoi in fact reproduce over long
periods of time, or do they merely sex and flux—merge with valuable sub-zones,
or with each other? If they do reproduce, since virtually all the land and most
of the ocean are already populated by ecoi, where do young ecoi go to grow and
mature? Is it possible the young exist within the ecos, and we do not recognize
them?” He bathed his hands in a tub of seawater, then removed his gloves. “Many
mysteries indeed, and I for one am eager to solve them.”

 Twenty-three
days out from Calcutta, one of the younger apprentices, Cham, standing watch on
the foretree top, spotted what he thought were ships to the southeast. The
captain came up from the cabin, followed by Randall. Thornwheel and Cassir
emerged, then Shatro. Salap came last, and binoculars were passed between them
on the forecastle deck near the bow.

 “They're
coming closer,” Randall observed.

 Ry
Diem was helping me repair a net on the quarterdeck. “Fates and breath of us
all,” she murmured, lifting her eyes. “Brionists.”

 “Not
ships,” the captain said, loudly enough for all of us to hear. “Moving quite
fast, however.”

 Salap
took the binoculars eagerly. He seemed ready to leap into the water.

 “Wonderful,”
he cried. “Speeders, racers ... largest I've ever seen.”

 “From
where?” the captain asked.

 “Petain,
perhaps,” Thornwheel suggested.

 “No
way of knowing,” Salap said, binoculars focused on the objects, now visible to
everyone about a mile from the ship and bearing down rapidly. “They are moving
faster than thirty knots.”

 The
captain took the binoculars again. “Pelagic scions big as longboats. Biggest
I've seen except for river whales.”

 Four
of the creatures zipped across the ocean's choppy surface, sending up spray
from wavetops, bouncing like speedboats and alternately singing and droning. “Baker
observed these,” the captain said, as if that might make them less
interesting.

 “I
have seen smaller ones myself,” Salap said.

 “What
do they do?” the captain asked. “Where
are they from?”

 Throwing
long rooster-tails, the high-speed scions circled the Vigilant at fifty or sixty meters. They seemed little more than a
tall sail or stabilizer mounted on a flat body. The forward part of the body
dropped two limbs or fins into the water, where they spread to form
hydroplanes. The aft section of the body whirled long-bladed cilia like
propellers, driving the animals over the ocean at high speed, at least compared
to the Vigilant. They circled us for
ten minutes, then one darted closer, flashing by the port beam. Its colors were
blue and dark purple across the stabilizer, gray and white along the body and
fins, with red trim on all forward edges. It was breathtakingly
beautiful.

 Shirla
took my arm as we watched. I glanced at her and saw her face flushed with an
emotion I knew I shared, but which was difficult for either of us to
express.

 “Blessings
upon Lenk for bringing us here,” she said. She held my hand to her lips and
kissed it, biting a knuckle gently, and ran aft to trim the maintree skysail
with other A.B.s.

 The
captain and Salap argued over the sighting for hours after, reaching no conclusions
they could agree upon.

 Meissner
spread a sail across the main deck to check his repairs. “Messengers,
tattletales,” he muttered for the benefit of no one in particular. “Checking
things out across the Darwin, reporting back to their queens.”

[bookmark: _Toc392622368]11

 At
the end of the fourth week, Martha's Island lay three miles off the port bow,
due north, visible beneath puffs of gray evening cloud as a sawtooth of six
jagged mountains. Dark spits of lowland connected the rugged main island to
headlands east and west, giving the broader mass the look of a bird with a
feathery head prostrate upon the sea, its wings spread flat with tips raised
weakly for flight. The Vigilant
proceeded slowly over shallow sandy banks devoid of apparent life, topsails and
spanker taut in a steady breeze and all others furled. The sea spread calm and
deep blue for miles around.

 We
had entered the protected void of Martha's Island, and approached the island's
southeastern shore, the only safe place to land a boat on the mountainous main
body. If we had tried to land on the lowland beaches or the headlands and hike
inland, we would have encountered extremely rugged and barren terrain; so
Jiddermeyer had learned on his first visit, and Baker and Shulago had confirmed.

 Most
of the crew watched our approach to the island, evenly spaced in the middle and
port side on the shrouds, masts, quarterdeck, and on the forecastle deck with
the master and researchers. The captain had unfolded his portable chair on the
quarterdeck and surveyed the coast and mountains through binoculars. Shirla and
Shimchisko and Ibert watched with somber expressions.

 “What's
wrong?” I asked.

 Shimchisko
hitched up his shoulders and shook his head with a whistling release of breath.
“Martha's Island doesn't know us,” he said. “We'll be getting acquainted.”

 Ibert
nodded grim agreement. “Samplers aren't always the same,” he said. “Not always
small. Not always gentle.”

 “Nonsense,”
Shirla countered. “Every ecos is ‘polite.'”

 That
expression found favor among a certain large segment of the immigrants, who
idealized the landscape and ecos. A kind of mythology had sprung up. The “many
mothers of life,” it was said, were “polite, always nurturing.”

 “That's
not what my father says,” Kissbegh observed. He had descended from the maintree
shrouds with Riddle. Both had pushed their way through the crew to the port
rail and stood beside us. “Jiddermeyer lost three of his crew here. Nobody ever
found them. My father sailed with Jiddermeyer.”

 We
wondered why he had not mentioned this before.

 “He
did. Two men and a woman vanished and my father said they were sampled.”

 “Why
didn't you tell us about your father before?” Ibert asked.

 “He
wasn't proud of me. I'm a clown.”

 Shimchisko
snorted. Riddle and Ibert seemed more sympathetic.

 “No,
I know what I am, and so did he,” Kissbegh said. “But that's how I got my berth
on the Vigilant. Not every zone need
be as sweet as Liz,” he concluded portentously. “We should listen to experience.”

 Shirla
shook her head, unconvinced.

 Rumors
passed quickly. The crew's anxiety increased as we approached the eastern
headland and sailed through more stretches of shallow, dead water. We could not
make out any scions, even from a few hundred meters; the spits between the
island's center and headlands were sandy desert.

 As
we prepared for our stay on the island, I helped Salap arrange his equipment in
the longboat.

 “I
hear you do not have a strong family,” Salap said, helping me carry two crates
of specimen jars to the boat.

 “No,”
I said. “I don't.”

 He
was a small man with a face that seemed suited to sardonic opinions, dark eyes
set unevenly above strong cheekbones smeared with blackrouge, a finely trimmed,
graying black goatee, and square patches of hair trimmed free, like islands, at
his temples. He wore loose-fitting black pants and a long black coat that
seemed to fill out his thin body. “The master tells me you learn quickly.” He
gave me a look that seemed at once both unconcerned and challenging, as if
daring me to disagree—or trying to provoke me. “So I have agreed to take you
on.”

 “I
am honored,” I said, climbing the ladder to the longboat in its chocks and
carefully lowering the box of bottles.

 We
loaded a wire-wrapped cube of stacked folding lizboo-mesh cages, for capturing
small scions alive.

 “Still,”
he continued, “there could be resentment. If you boast, I will send you back to
the apprentices. And your duties will remain those of a sailor when we are not
ashore and I have no use for you. Does that seem fair?”

 I
nodded.

 “Good.
We will accompany the first party to go ashore.” He wiped his hands on a towel
and looked across the blue sea to Martha's Island. “Shulago and Baker said the
central island and Mount Jiddermeyer were covered with thick silva. Something
has changed. Perhaps we won't need so many cages...”

 The
Vigilant weighed anchor in a small
cove just below the tallest of the island's central peaks, Mount Jiddermeyer.
The sun had dropped behind the western headland and the mountains were black
against the yellow twilight sky. Electric lanterns were switched on and the
deck became a patch of bright stars against the gray-blue ocean and the
silhouette of the island beyond. The apprentices and A.B.s were relieved of
their duties and sat on deck at leisure, enjoying the warm evening air, yet
still keeping nervous eyes on the looming blackness of Mount Jiddermeyer,
outlined by stars and faint ribbons of moonlit cloud. Dinner was served on deck
as a kind of celebration, and the captain and officers and researchers joined
the crew topside.

 The
other researchers took my promotion from the ranks with fated nonchalance. “It's
only what I expect from Randall and Salap,” Shatro said to Thornwheel, just
within my hearing. “Nine days out of ten, Ser Salap's a martinet and by the
rules this, by the rules that. On the tenth he's as generous as a bottomless
bucket.”

 After
dinner, a keg of mat fiber beer was shared out on the main deck. I sat on the
port gunwale with Ibert, Meissner, Shimchisko, and Shirla. We dangled our feet
over the side, backs to the light, facing the darkness and listening to the
waves as we sipped the weak, bitter brew, with its faint ginger-garlic tang.
From the nightbound shore came the soft grumble of breakers on the black lava
sand beaches.

 We
had not seen any scions at all so far, even on the mountain slopes, and that
worried the captain. “It's wrong,” he said from his chair as Randall brought
him a mug. “Martha's Island had a rich and lively ecos when Baker and Shulago
last explored, a full silva both sides of the island. We haven't seen anything.
It looks as if the whole island is dead.” That seemed to excite him. He turned
to Salap, who stood with arms folded a few steps away. “It'll be primary science, pure and direct, eh,
Mansur?”

 “It
will, sir,” Salap replied, smiling calmly.

 “By
the Good Man it will,” the captain murmured, eyes glittering, and sipped from
his mug. He licked his lips with broad satisfaction. “Think of it, friends...”
He swept the deck with his happy gaze, taking in those of us who sat on the
gunwale, his researchers, the other apprentices where they lounged and ate or
drank. “How many scientists, how many humans
over the years, have had a chance to do primary
science?”

 “We
will not just clean up little details,” Salap said, echoing the captain's
enthusiasm.

 He
rubbed his chin. “Here's to Ser Korzenowski, designer of the Way,” he said,
lifting his mug. “To his audacity.”

 The
crew sat in silence, all conversations stopped in uncertain embarrassment.
Salap's gaze met mine. He was as interested in my reaction as I was in
his.

 Randall
broke the silence. “And to Good Lenk, who used the Way as it was meant to be
used, and broke the evil slide of fate and pneuma.”

 “Hear,
hear!” the captain said, his face flushing deeper red. He lifted his mug. “To
Good Lenk, who guides us all!”

 The
crew joined the toast. The awkward moment did not pass completely, however. The
mood of the evening, set by the warm breezes and the comfortable bright glow of
electric lights, the keg of mat fiber beer, broke, and the crew wandered about
the deck, finishing up small chores, preparing to sling hammocks abovedecks and
sleep in the warm night air.

 When
the others were settled, Shirla and I still stood by the gunwale, listening to
the breakers. “We're awfully confused, you know,” she murmured. “I wish I knew
what to think, sometimes.”

 The
longboat set out with first light, commanded by Salap; the captain stayed
aboard for this first sortie, in case the island might prove dangerous. He
clearly did not enjoy this precaution, and gave Salap detailed instructions on
what to look for, what to record on both of their slates, and when to return
with a preliminary report. On the boat were two apprentices, Scop and An Sking—low-profile
types who seldom volunteered, but were picked by Randall for this
reconnaissance—and Randall himself. Shatro, Thornwheel, and I filled out the
complement.

 The
boat crossed the few hundred meters to the shore, a narrow black-sand beach
scattered with lumps of pumice and broken bits of toughened scion fiber. We
dragged the boat from the shallows up onto the beach, then walked up and down
the strip of sand, the smooth glassy grains squeaking beneath our feet. Salap
ordered us to gather several boxes of samples—the flotsam and jetsam of ecoi
from around the Darwin Sea. “The ocean brings them to us for free,” he
said.

 Beyond
the beach, a storm-eroded cliff ten meters high revealed layer upon layer of
volcanic ash fall, alternating gray and black. Buried within the layers,
Randall and Shatro found dessicated remnants of scions, perhaps centuries old.
We dug out these delicate specimens with small rock picks and shovels—shriveled
brown husks, victims of ancient eruptions from the same volcanoes that pushed
up from the sea and gave birth to the island thousands of years ago.

 “This
much we know about Lamarckia,” Salap said, kicking at the black scoria capping
the cliff. “It is younger than Earth by a billion years, more active
volcanically—but five hundred kilometers less in diameter. There has been much
less continental weathering of deposited crust from the era of lime testates,
shelly microfossils. Nearly all the metallic ores are volcanic in origin. Likely
if we really wish to find rich veins of metal ores, we will have to look five
thousand meters beneath the continents, or deep beneath the waves.”

 We
left the boxes of dessicated scions on the beach, atop some low flat lava
boulders to avoid the waves. Beyond the beach cliffs, gentle rolling hills—ancient
fumaroles, eroded by wind and rain—stretched half a kilometer to the
razor-ridged, steep slopes of Mount Jiddermeyer. Lava boulders, scoria, and
crumbled, eroded flows of twisted lava covered the hills. The ground was cool,
however, and no vapors emerged from the cracks or from the inland
mountains.

 Salap
surveyed the mountains, sucking on his cheeks thoughtfully. With a small
tongue-cluck, as if in moral disapproval, he turned to Randall and Shatro. “When
Shulago and Baker were here, they could smell sulfur for dozens of miles out to
sea. It's very quiet now, and no smell.”

 “We'll
spend a half-hour looking over this sector,” Randall said. “Chief objects of
our search will be petrids.” He showed us a reproduction of a sketch by Baker
of hand-sized flat scions clinging to lava, leaving trails of white behind.
Serving the place of lichens, petrids or rock-grinders of various sizes and
shapes were found in all known ecoi. “We'll also be looking for scion fumets.”

 Droppings—generally
flat, smooth disks, were rarely visible in active ecoi because of collection
and clean-up. If this ecos was declining, we might find more droppings—or none
at all. “Watch your step. Shulago calls this very treacherous territory—lots of
old lava tubes and sinkholes.”

 We
spread out over the hills in the hot sun. I clutched a fiber hat and a bag for
small specimens.

 I
fell twice before adapting to the terrain, skinning my knuckles and knees. The
best place to look for fixed scions, I thought, would be inland a few hundred
meters. I visualized them soaking up sun between the boulders. Think energy. An ecos manages energy the way
any organism does. Sunlight, air, water, minerals ... Scions specifically
adapted to taking advantage of certain niches for energy and raw materials.

 Treading
black sand paths through a maze of fragmented lava, I peered into shadows
beneath overhangs, scuffing at the sand with my boots, scraping several
centimeters deep with a small shovel. Nothing. When the half-hour had passed,
we regrouped on the beach. Salap shaded his eyes against the sun and turned
down his lips at our empty bags.

 “So,
the ecos is hiding, or...” He shrugged, refusing to speculate out loud. “We
will find Shulago's trail, not far from here if it's still marked. There is a
small sheltered valley at the base of Mount Jiddermeyer. It is a hike, but I
believe we can find it and be back before the captain gets upset.” He gave us
all an enigmatic look, partly conspiratorial, partly rueful. I detected a hint
of rivalry here—Salap wanted to explore the island on his own terms.

 As
we walked down the beach and searched for the trailhead, Shatro picked up a
piece of leathery scrap and passed it around for examination. Dark brown, dried
to the consistency of xyla, it still held a few threads in punched holes.

 “Part
of a shoe,” Randall offered.

 “Not
a scion,” Shatro said.

 “Disappointing,”
Salap said, shaking his head sadly. “What has happened here?”

 We
did not find any trail markings, but a sandy path between the boulders showed
promise, The path climbed the side of the mountain and veered around an
andesitic outcrop.

 “This
is Shulago's trail, but the arborids are gone,” Salap said, pointing to empty
circles of stones and conical depressions in the ground on either side. “When
the arborids were here, they pushed boulders away and took root ... They have
crawled away, or died.”

 We
followed the path for a hundred meters, around the outcrop, and then through a
tumble of large boulders, some stacked in arches over the trail. The sun warmed
my arms and made my scalp sweat within the hat. I felt sad and sleepy.

 After
four kilometers, a few purple and dark blue stalks showed over a close rise. “At
last,” Randall said. “Something alive.”

 Beyond
the rise stood a copse of small, squat, palmlike arborids. Spiky leaves spread
over round boles in a furry cap. Translucent brown roots formed nets over the
ground between the arborids, and along the roots crawled shiny orange vermids—wormlike
creatures, each about four centimeters long.

 We
paused by the edge of this pitifully small and confined silva. Randall, Shatro,
and Salap examined the scions quickly, making notes on Salap's slate. I
recognized none of them from the illustrations and photos of either the
Jiddermeyer or Baker-Shulago expeditions.

 “Big
differences,” Salap said. “Fluxing and reissue of new scions. The island is no
longer hospitable.”

 “Competition?”
Shatro asked brightly. “War ... a sexing?”

 Salap
looked to the skies and shook his head. “There was only one ecos on Martha's
Island, and we're a thousand miles from Elizabeth's Land, fifteen hundred miles
from Hsia. Scions from pelagic ecoi stick close to the islands and continental
shelves; except for unfortunates who stray ... And both Shulago and Baker and
Jiddermeyer said the ecos on Martha's Island dominated its zone, even out to a
hundred miles from land. It was well fortified. How could there be a sexing,
much less a takeover?”

 Shatro
was still hopeful his idea might be proven possible, if not correct. “We saw
racers from Petain—or perhaps from Hsia or Efhraia's Land. Why are they out
here, unless a zone senses opportunity?”

 “What
opportunity?” Salap asked, his temper rising. “It is empty, Ser Shatro! A zone has subsided
here. It is in decline.”

 “Old
age,” I suggested, partly to break Salap's fix on the unfortunate Shatro. Salap
rolled his eyes heavenward again but said nothing, walking ahead between the
arborids, to the bottom of the small valley.

 The
air was cooler and moister in the shade of the arborids. It smelled of nothing
in particular. I touched the trunks and leaves as we passed, but no stomata
opened; there seemed to be only these two kinds of scions, unknown arborids and
vermids.

 “We
haven't been sampled,” Randall said as we approached the lowest part of the
valley, half a kilometer from the rise.

 “That
I don't miss,” Shatro said.

 “Still,
it's significant,” Randall said. “The ecos may no longer be curious. Unique in
my experience.”

 “We've
only been here a few minutes,” Shatro said, glancing around. “Maybe they're
waiting for the right moment.”

 The
trail broadened into a sandy flat. At the center of the flat, a hip-high wall
of lava boulders surrounded a clear, sparkling pool. A spring bubbled to one
side, and the waters rippled over a bed of black sand, sparkling in the bright
sun. From the walled spring to the copse, a path was marked by smaller lumps of
reddish lava.

 “Not
scions,” Randall said. “Someone's living here.”

 We
took the marked path back into the copse. Fifty paces from the spring, a dark
gray, weather-beaten house rose on short stilts, surrounded by pink and gray
arborids. The roof was made of some sort of gray leathery skin, as were the
walls; the rest of the square, ungraceful structure was made of strips and
beams of pinkish xyla.

 At
the sound of our voices, a woman stepped out onto the narrow porch, dressed in
sacklike brown robes, face pale, her long black hair prominently streaked with
gray. I guessed her to be about seventy years old. She stood with hands on the
rail, staring at us for a moment with pale blue eyes. Her skin was dark, her
limbs skinny, and she worked her mouth as if searching for words under her
tongue.

 “I
am Liasine Trey Nimzhian,” she said in a squeak. She cleared her throat and
repeated her name. “I live here. What do you want?”

 “Are
you alone?” Randall asked.

 “Not
to alarm you, Ser Nimzhian,” Salap said, touching Randall on the shoulder. “I
am honored to meet you. I did not know you were still here.” He turned and
whispered in Randall's ear.

 The
woman looked at us one by one, eyes wide. “My husband died five years ago. I've
been alone since. Human voices and faces quite stun me.”

 Salap
introduced us formally, and then explained, “Sers Liasine Trey Nimzhian and
Yeshova Nakh Rassik were feared dead. They were researchers with Baker and
Shulago.”

 “We
did not choose to stay,” Nimzhian said. She held out her hands. “Do you have a
ship? Of course, you must. I would dearly love to see a ship, to ... dine with
the captain?”

 “It
would be our privilege,” Salap said, bowing his head.

 That
evening, most of the crew sat down to the best that Frey the cook could offer
on board the Vigilant. I sat at the
table next to the captain's, with Randall, the first mate, and the junior
researchers, including Shatro. Nimzhian sat with the captain and Salap and
Talya Ry Diem and Shirla, the female A.B.s at table to make her feel at home.
Indeed, the women spent much time fussing over her as they might over a revered
elder. Liasine Nimzhian seemed to fall into a trance even before the dinner
began.

 “So
long...” she cooed as she sat at the head table in the mess. “This seems
wonderfully elegant to me. It's been
years since I ate human food ... Bread! And so much news! I do not believe all
I have missed.”

 “Your
story must be extraordinary,” the captain said.

 She
drew herself up proudly. “I have lived on our island for twelve years now. The
first years were good, but after my Yeshova died ... mostly work.” She leaned
toward the captain. “You're following in the path of Baker and Shulago. You are
going to circumnavigate.”

 “That
we are,” the captain said.

 “That
explains Ser Salap and his wonderful interest in Martha's Island. Who else
would go this far out of the way, to visit such a lonely place? Well, for you
all, then, I have a story to tell. It is about secrets, and the death of the
only living thing I have come to know and to love, besides my husband.

 “Tomorrow,
I will show you where it all happened, and tonight and tomorrow, perhaps I can
explain why.”

 After
the meal, we returned to the quarterdeck, to sit under the double oxbow and
listen to Ser Nimzhian's story.

 “When
I joined the Baker and Shulago expedition, I was an agro—a farming specialist.
I had learned how to care for terrestrial crops, without disturbing the ecos
and bringing on a defensive response ... Something rarely seen now, I suspect,
but common enough then. My sponsor was Yeshova, the man who would become my
husband. Yeshova.” She lingered on the name in silence for a moment, smiling
softly. “He thought I could teach Baker and Shulago a thing or two about
specialization in ecos populations.

 “We
put to sea with two ships, the Hanno
and the Himilco. They were smaller
than this one, and less well prepared. Baker and Shulago may be heroes and
martyrs to many now. I've only just learned they never returned ... That only
Chuki made it back in the smaller ship.” She paused and drew several deep breaths,
as if to calm herself. With one hand to her neck, absently stroking the brown
and wrinkled skin there, she gathered her thoughts. “Not so long ago, it seems.
My life has taken on a certain sameness the past few years.

 “You
know of our journey from Athenai to the northern continent, where no ecos
grows, and from there to Hsia. We sailed along the western coast of Hsia, then
south to the Cook Straits, and found a passage ... discovering six more zones
on the Cook Islands, small, simple ecoi really, compared to Elizabeth's Land
and Hsia.

 “We
captured specimens, dissected them, and wherever we went, the ecoi were
curious. I was personally sampled thirty-three times.” She lifted her arms to
show us tiny pockmarks, some as large as thumbprints. She also pointed out
pocks on her neck and lifted her robe to show several on her ankles and legs. “We
followed the eastern coast of Efhraia's land to the southernmost point, which
we named Cape Manu, after our navigator. We rounded Cape Manu and returned to
the Darwin Sea, rather than face icebound winter seas to the east.”

 She
looked up at her audience, face drawn with memories. “It was a difficult
journey. We lost seven to accidents ... My brother among them. We could not
fight the Westers south of the Shaft Island group. We could not cross in that
direction ... We were running out of food. We put into the Shaft Islands.
Shulago did not want to return to Jakarta, though it was only six hundred miles
away at the time ... There were small farm towns in the Shaft Islands. We
visited them. We were lucky to get enough supplies to go on.”

 “All
the islanders died during the famine of 26,” Salap said.

 Nimzhian
looked vague, as if this bit of history did not have any real meaning for her.
Then she mustered what she thought would be a polite response. “I'm sorry. They
were nice people, very eager to hear our stories. They thought Baker and
Shulago were heroes. They thought we were all
heroes. But we were just tired and hungry.”

 Nimzhian
seemed reluctant to continue.

 “You
sailed north ... so Chuki's journals say,” the captain prodded.

 Nimzhian
rubbed her hands together as if to warm them. “Baker and Shulago had an
argument,” she said. “They always seemed like angry monkeys in too small a
cage. Yet they always insisted on living aboard the same boat. They wanted to
keep watch on each other.

 “Baker
wanted to head west, around Cape Magellan, but Shulago insisted it was the
wrong season, that the westerlies would kill us. He may have been right.
Eventually, we sailed north, to make the passage west between Tasman and
Elizabeth's Land. My husband was arguing with Baker continuously by then. We
found Martha's Island by accident ... Yeshova thought we could profitably spend
years studying there. Well, we got our wish.”

 She
stopped again, jaw muscles tensing, and looked around the circle of faces,
alternately smiling and shaking her head. “Baker was a very disagreeable man,”
she said. “He must have felt Yeshova was too much of a disturbing influence. He
arranged for us to go ashore together. The ships sailed while we were ashore. I
don't know what he told them...”

 “The
journals were lost,” Salap said. “Chuki mentions nothing.”

 “Well,
Chuki sailed before the Hanno
abandoned us. We were very afraid at first. We knew about the three members of
Jiddermeyer's crew, lost here over a decade before. We never found them.” She
rubbed her eyes with the fingers of one hand, then blinked in the light of the
electric lanterns. “In a way, Baker did us a favor. We've had a good life here.
Martha provides. We never starved, though we were hungry often enough, and sick
a few times from eating the wrong things. We came to love her. She never bored
us. Sometimes, Yeshova wondered if our work would ever be discovered ... We wondered
why no one returned to Martha's Island. But we weren't unhappy.”

 “There
haven't been any expeditions since,” the captain said. “The island isn't on any
of the shipping routes—and there isn't much shipping across the Darwin now,
anyway. Unless it's Brionists.”

 Nimzhian
did not recognize the name. “Baker and my husband confirmed that the theories
of the original surveyors and Jiddermeyer were correct. The only feasible
explanation for Lamarckia's biological nature was inheritance from acquired
traits ... And yet, inheritance was the wrong word. Jiddermeyer had speculated
about the designers and observers,
who took the specimens gathered by samplers and thieves and studied them. We
have been adding more and more detail to that theory.

 “We've
seen an ecos die,” Nimzhian said. “We've seen its preparations for death. The
island disrobed. It revealed its skeleton to us, in a way...”

 “And
was there a seed-mother, a queen?” the captain asked, tapping his fingers on
his chin.

 “I'll
show you in the morning,” Nimzhian said craftily. She smiled and rocked back
and forth on her chair, enjoying the hold she had on us. “I expect you'll want
to explore before you move on.”

 “You're
welcome to travel with us,” the captain said.

 She
shook her head firmly. “Thank you, but no. I'll return to my island in the
morning. Much work remains. I do hope you'll take our results with you, and
carry them to Athenai or Jakarta.”

 “We
would be honored,” the captain said.

 Nimzhian
let the dark memories pass and was full of cheer now, basking in human
company.

 Three
boats put out the next morning under a low ceiling of thick, knobby gray
clouds. Puffs of cool wind and spatters of light rain greeted us as we put
ashore where the longboat had landed the day before. With Ser Nimzhian taking
the lead, walking along the black sand shore with a practiced leggy waddle, our
party of thirty—the captain, Salap and the assistant researchers, myself, and
eight of the crew who had chosen lots, hiked over the Shulago trail. The party
formed a long line up the slope to the valley. Some of the crew sang songs at
first, but the desolation, and windy silence, and the gray cast of the day,
soon subdued them.

 The
researchers counted the circles of stones in the old silva and made an estimate
of the extent of the silva and the past number of arborids. Nimzhian explained
that the silva had declined from the shoreline inward, with scions disappearing
night by night, their remains absorbed by ecos cleaners. Rock scrubbers had
died after arborids, and then all the smaller forms, month by month ... and
year after year. Inland, the larger scions had died first as well, and then the
smaller. “The arborids and phytids gave nutrition to all,” Nimzhian said. “We
believe they died because of the decline of microscopic scions.”

 The
decline's cause was unknown. At first, husband and wife had speculated that
human-borne microbes were infecting the scions, but found no evidence
supporting that hypothesis.

 “We
always blame ourselves,” Nimzhian said, approaching the rise with the last
stand of arborids visible beyond. “We seem to be guilty about everything, even
just being human. But soon we realized humans were trivial.”

 She
could walk and talk easily without losing her breath. We struggled to keep up
with her.

 “Martha
tolerated us, even let us take a few of its phytids and arborids and other
scions for food and materials. When Martha was alive, every spring season we
would hike inland, into the mountains, to study the blazing red efflorescence,
the shedding and bursting of new growth among the phlox trees and divericata,
the huge and rare hemohamatids and the coastal halimids. Martha sampled us for
five years after we first arrived as if we were new ... three-legged scions the
size of mice springing out of the lower alsophileids, nipping our arms, late in
the summer, with the penultimate warming of the Jiddermeyer current. That was
unusual in itself ... We never discovered why Martha needed to sample us so
often, and so regularly.”

 She
paused on the rise, bent to adjust her leggings and the socks that had slumped
around her ankles. “Then, after eight years, all by itself, Martha began giving
up and fading away. At night we heard what my husband called garbage trucks,
the size of elephants, rolling down the naked hills into the ocean. There, they
exploded like huge balloons, scattering half dissolved remnants to the waves
and currents. The ecos took itself apart hectare by hectare, in an orderly
fashion. I believe she knew she was dying, and wanted to leave the island clean
after she was gone. I realize that is very anthropomorphic of me...” She
glanced at us, face saddened by these memories. “We missed her being curious
about us. We had taken comfort in those seasonal nips, those little samplings.

 “We
even came to believe the ecos watched over us, that she accepted us as
independent parts ... But that was my husband's idea, mostly.

 “Five
years ago, Yeshova suffered a stroke, or something like a stroke. Something
went badly wrong inside of his head. No doctors, no clues. The ecos didn't save
him. He died after twelve days of paralysis. I buried him, but scavengers dug
him up and put him with the other scraps, and carted him out to sea. Martha has
always kept herself clean, very clean.”

 We
entered the grove as large drops of rain fell, drumming on the fine-fringed
arborid leaves and dappling our clothes. “These are decadents,” Nimzhian said,
touching the fringe of leafy growths with a gnarled hand. “They are barren, of
course, like old bees dying on a dry rock.”

 She
pushed on, ignoring the rain, and the captain kept up with her, using his stick
to prod aside brown creepers that writhed across our path. Salap peered at the
leaves through a pocket magnifier, observing their reaction to the rain. “Ser
Nimzhian,” he called up the line, just as we reached the house, “I believe this
small silva takes all its water from the spring. Am I correct?”

 “You
are correct,” she responded, her voice rising over the hiss of falling
drops.

 Salap
nodded in satisfaction and wiped moisture from his brow.

 Nimzhian
climbed to the porch and addressed us in the narrow courtyard. We were soaked
by now, but the rain was subsiding, though thick gray curtains still cloaked
the slopes of Mount Jiddermeyer. “I have something to show you,” she said. “You
can't all come in at once, but you're all welcome.”

 We
took our turns, in groups of six, climbing the steps and shaking hands with
her, at which point she introduced us to her true treasures—cabinets filled with
hundreds of watercolor sketches done by herself and her husband. Salap was
speechless, and stayed inside with Keyser-Bach as each group came through,
staring again and again at the paintings as Nimzhian revealed them, a new group
for each party. She glowed with pride.

 “When
the silva was healthy,” she said, “it covered most of the center of the island,
in two similar groupings, two silvas actually, as Jiddermeyer and Baker and
Shulago saw ... As we saw when we first arrived. The mountains were more active
then. There were even earthquakes a few times a year, and the beach where you
landed was rich with fumaroles venting sulfur.”

 The
watercolors glowed with delicate life, revealing as much about their creators
as they did about Martha's Island, sketched in with meticulous care using very
fine pens cut from the central stalks of arborid leaves, colored by dyes taken
from vermids and phlox trees high up in the mountains.

 “We
recorded all we could on the slate left to us by Shulago,” she said. “But it
soon stopped taking data. We learned how to make a kind of paper, and taught
ourselves how to paint. Martha was very generous. She supplied everything—pigments,
stems for brush handles, even brush hairs.

 “We
ate her scions, and we painted her as a kind of gift ... Not that it was any
true bargain.”

 A
set of paintings showed the vernal efflorescence in the high mountain valleys,
when the arborids and phytids shed old growth and produced bright new leaves of
vivid reds and oranges, sky blue, and dark purple. The ecos itself seemed to
have a painterly plan, the hills covered with zebra stripes of purple against
red and sky blue. “The air smelled like the sweetest, finest wine in the
spring,” Nimzhian said, her fingers caressing the paintings, lifting them from
their folders and replacing them with religious care.

 Some
of the paintings were of specimens of the largest arborids, named yggdrasils:
hollow-cored nets of stiff creepers rising in fat cylinders up to a hundred
meters high, throwing out tiers of purple-black sun-absorbing leaves. Yeshova
had climbed into the hollow trunk of an yggdrasil and depicted it from the
inside, like an intricate weavework narrowing to an open circle of sky.

 “We
used the few pieces of laboratory equipment, over and over again, until all was
broken or ruined and we could only look and see and taste ... And sometimes
what we tasted made us sick, and we noted the symptoms.” She shook her head
ruefully. “Our own bodies became our laboratories. And then...” She flipped through
sketches of barren lava, slumped and tangled yggdrasils, until the style became
much simpler, cruder: the work she had done by herself, after the death of
Yeshova.

 The
captain's eyes filled with tears and he dabbed at them with his knuckles,
glancing around in some embarrassment. When all of us had seen the sketches,
Nimzhian stood by the unglazed window, staring at the small grove circling the
spring, her voice hoarse and cracking with weariness. “I need to rest before we
do the next part of the tour.”

 “Of
course,” said the captain, and he ordered food brought out of our backpacks. We
set up a picnic lunch around the house and on the porch, and Ser Nimzhian
presided like a true matriarch, resting on her chair assembled from fallen
yggdrasil leaf stems. She wore a broad, battered woven fiber hat to shade her
eyes against the infrequent glare of sun peeping between the clouds.

 “Captain,”
she said, “I give all our work to you. I see it all in my head, and it can only
be useful taken away from this island. I won't be alive much longer, and the
weather would only break in again and ruin everything.”

 The
captain waved his hand as if dismissing her confession of mortality, and was
about to speak, but she continued, “Four years ago, we lost fifty-nine sketches
when the roof leaked. Months and months of work. Lamarckia is indifferent. And
so was Martha, I suspect, but we loved her even so. They were comforting
delusions, ghosts of benevolence and care when we were so alone.”

 We
rested in the flowing patches of sun and cloud shadow, alternately warmed and
cooled, surrounded by the rustling furred leaves of the grove. Salap and the
captain and Randall sat on the porch with Nimzhian, who had closed her eyes and
slumped in her chair, her breast rising and falling evenly beneath the folds of
her robe and jacket.

 Shirla
and Shimchisko lay on either side of me, Shirla on her back, eyes tracking the
clouds above, Shimchisko dozing lightly.

 “I'd
like to sneak off and explore,” Shirla said. “I've been bunking on the ship too
long, with the mate watching every tickle.” She rolled on her side facing me. “Shall
we run off to the hills?”

 I
smiled. “No flarking,” I said. Shirla surveyed me critically, one eye
half-closed, and lay back again.

 “It's
a bold offer,” said Shimchisko, waking from his doze. “What do you see in him?”

 “I
can't help myself,” she said lightly. “It's his mystery. Where did you come
from? I know ... from Jakarta, before you lost yourself in Liz. But you don't
talk like a Jakartan, and you don't act
like anybody I know ... There's a coolness about you.”

 “If
mystery gets me out of cleaning the shithouse, I'll be mysterious.”

 “Well
said,” Shirla commented. “Droll defense. Come with me,” she whispered
conspiratorially into my ear, “inland to the hills,” she lifted her chest and
tucked in her chin, “and you'll see my tits.”

 I
nearly choked on my laugh, and she laughed with me. But her eyes had fixed on
mine. “The old woman's going to walk us somewhere. I'd love to run away behind
everybody and sneak back in later. If you don't want to see my tits, okay, but
keep me company.”

 The
heat in me almost overrode my sense of duty—if that was what it was now. Duty
had transmuted into a burning curiosity and a rush of other conflicting
emotions: fascination, anxiety, even a kind of patriarchal concern. “I'd love
to,” I said.

 “Soterio
will dock us,” she said. “You might be cut back to apprentice. Am I worth it?”

 Shirla
had never gone quite this far in her coquettishness.

 “You
are without doubt the loveliest creature on the ship,” I said.

 “Tell
me more,” she said.

 “Much
lovelier than Shimchisko here.” Shimchisko opened one eye, then closed it
again. “And you're much too smart to ruin a good sea career.”

 She
poked her tongue out between her lips like a forgetful cat and broke our gaze,
looking again at the clouds. “One day,” she said, “I will see your secret
nakedness, and I will gloat.”

 “You
may see my nakedness any time,” I said, “by appointment.”

 On
Thistledown, I had been successful with women, too much so. I had come to think
of them as delightful and valuable commodities, worth much effort, but not like
me in any serious respect. I could see now, middled in this dreamlike
experience, that my attitude carried a taint of youth and foolishness. Shirla
was very much like me; Shimchisko was not, nor was the captain or Salap.

 A
steady patch of sun had settled over us, a long gap between clouds making the
sun seem to roll down a race course, occasionally fetching up against a wall of
cloud and flashing it bright yellow-white. “I'm too stupid,” I said.

 “See?”
Shirla said. “Nakedness. Show me more.”

 I
poked her calf with the toe of my boot. “Don't provoke me,” I grumbled.

 Nimzhian
had stood up from her chair. “I'm rested,” she announced. The captain, Salap,
and Randall rose beside her like reverent servants. “Come with me,” she said,
and descended the porch steps.

 “You
missed your chance,” Shirla said, getting to her feet.

 “Foolish
Olmy,” Shimchisko said with a grin.

 The
billows and runnels of clouds had fled towards the southeast. We marched
inland, up the northern rise of Nimzhian's valley, the last preserve of
Martha's motherless scions. The grove ended at the rim of the valley, and on
the slopes of Mount Jiddermeyer and the hills and mountains beyond, we found
the trails and roads of the dismantling. Nimzhian pointed out various features
as we walked on the path she and Yeshova had trained through the silva over
their first eight years on Martha's Island: here, the site of the yggdrasil
that had stood nearest the valley and their house, now a conical depression ten
meters across, filled with sterile chunks of lava and a bottom of fine silty
mud, cracking in the sun; there, the beginning of the path to the top of Mount
Jiddermeyer, where they had found phytids and vermids suitable for making
watercolor dyes; here again, a kilometer on, a lean-to they had made in case
they were caught in a storm far from the house, now fallen to ruin, with
nothing left to lean against. Higher still, in the cup between Mount
Jiddermeyer and the central Mount Tauregh, after an hour of hiking, we stood
for a moment in what had once been the thickest silva on the island.

 “Millions
of yggdrasils and tripod oaks,” Nimzhian said, shading her eyes at the glare.
In a few hours, the floor of this décolletage between the mountains would rise
to meet the sun, and all would be in shade. For now it was bright gray
desolation, kilometer after kilometer of conical depressions filled with
mud.

 Shimchisko
rubbed his knees as we paused and looked up at Shirla and me. “Suicide,” he
said darkly. “The queen chose for her ecos to die. Out of shame.”

 Shirla
curled her lip. She had little use for Shimchisko's mystical theories.

 The
captain, Salap, the researchers, and Randall took in the view with puzzled awe.
They could no more explain what had happened here than Shimchisko. I looked to
the summit of Mount Jiddermeyer, however, and wondered at the dog that did not
bark in the night: no more steam, no more earthquakes, no more sulfur from the
fumaroles near the southern beaches.

 Nimzhian
sighed and waved us on. She took the lead, her long, scrawny legs pumping
steadily, her tireless gait marked by a lean to the left with one step, a lean
to the right with another. From ten or twelve paces behind, I listened to her
exchanges with the captain and Salap.

 Shimchisko
complained beneath his breath about the altitude and the effort, about the
shame of all this destruction; I shushed him so I could listen to Nimzhian, and
he regarded me with mild resentment.

 “We
came to this place two years ago, before Martha finally died,” she said. “Yeshova
and I toured around the island then, going where we could never have gone when
the silva was so thick. With the phlox arborids and most of the phytids gone,
we could go practically anywhere we pleased, and it was here we first came upon
structures unlike any we had seen before, in any ecos. Yeshova named them palaces. I thought it a misleading word.
Still, it's his.”

 Between
lava boulders worn smooth by rock grinders and the ceaseless rubbing growth and
procession of the silva's tree-forms, we looked out across a deep bowl cut from
the side of Mount Tauregh. “There are five other palaces, all similar to this
one. When they died, Yeshova believed, Martha died as well. These ruins and the
orphaned grove are the only monuments.”

 The
bowl stretched eighty meters edge to edge. Within, curving piers and crossbeams
the color of old ivory radiated from the center of the bowl like giant rib
bones arranged by an ancient hunting party. Dried shreds of membrane still
clung to them. In the bottom of the bowl, beneath the tilted and fallen ribs,
hexagonal chambers had been carved in the old lava flow. Rainwater pooled in
the bottom of the chambers.

 We
gathered abreast, in a line along the rim of the bowl. The captain's face was
pale. He prodded his jaw forcibly with an index finger and his lips twitched.
Salap stood with arms crossed, lost in concentration, as if remembering a
long-ago game of chess.

 “The
queen's chambers,” the captain mused. “What do you think?” he asked
Salap.

 “Perhaps.”
The more intensely interested Salap became, the less he showed any reaction
whatever.

 “By
the Good Man,” Shatro said tentatively, looking to the others to determine the
depth of his own reaction.

 “Bilge,”
Nimzhian commented. “Hardly a queen's chambers. I never did like the word ‘palace,’
so misleading. We found five of these, all dead, all the same. The ‘queen’
theory allows only one.”

 “Here,”
said the captain, pointing to the chambers and vents in the rock along the
outer walls of the chambers, “is where the scions are made and released. Given
birth ... There must be outlets. We should search for them.”

 “Night's
coming in an hour, Captain,” Randall reminded him gently.

 “Yes.
Of course. But if we found the outlets—or even if we don't find them ... Here
is where the central controller, the seed-mistress, or mistresses...” He turned
to Nimzhian, who regarded him skeptically. “If there are five, what of it? If
there is no central and unique site, no single palace, what of it? I'm not wedded to the notion of a lone and
exclusive seed-mother. If there were five of them ... we might think of the
others as chambermaids, helpers ... One might be larger.”

 “They're
all the same size, give or take a meter,” Nimzhian said. “All the same
structure.”

 “But
you did not see them alive!” the
captain fairly shouted. “One might have been festooned, plumed, with bright decorations, signifying her status, highest of
all; the others secondary. There must have been... one controller, one head,
one authority!”

 He
was still wedded to the queen, after all. Nimzhian tapped her walking stick on
the ground, irritated in a way reserved for those who have been alone for a
long while and are now subject to contrary company. “Have it your way,” she
muttered.

 The
captain ordered Shatro and Thornwheel to begin measuring the palace and
gathering samples of whatever remnants of tissue remained. Shatro gave me a
lizard-lidded glance of satisfaction as he stepped past. I felt like punching
him, not because the captain had chosen him for this task, but because he put
so much store in it, and seemed to think I might care.

 “Water
from the bottom of the chambers...” the captain mused, oblivious of this brief
interchange. “Might be tissues, residues, genetic material there still. We can
preserve it now, read it later.”

 Shatro,
Thornwheel, and Cham began to climb down the rough scree to the chambers at the
bottom of the bowl. A surveyor's measure was pulled from the equipment box, to
be sited on by the captain's slate for later comparisons.

 Randall
glanced at the sun and then over his shoulder at the long, winding walk back to
the beach.

 “Captain,
Ser Nimzhian probably wants to return to her house ... And we should get word
back to the ship.”

 Keyser-Bach
stopped, his hands and shoulders quivering with excitement. His face screwed up
like a little boy's. I thought for a moment he would pitch a tantrum, but he
sat abruptly on a nearby lump of lava and clapped his hands on his knees. “All
right,” he said softly, then, shouting to the men on the path down the slope, “Wait!
We'll come back tomorrow. We'll bring more equipment ... Let's do this right.”

 Randall
nodded. Shirla and the rest of the crew were obviously glad not to be spending
a night in this desolation. Shimchisko stared at the palace with dread. He
would not tell Shirla or myself what made him so uneasy until we were back on
the trail, walking through the empty conical pits in the failing light. “It's
ugly,” he finally murmured, following a few paces behind me. “I thought they
would be beautiful. Queens. But it's
just like an old collapsed meeting hall. Roof-beams and rooms. Nothing more
than a hotel.”

 “We
don't know what it looked like when it was alive,” Shirla said. “It might have
been lovely.”

 “Hidden.
No one can get to them wherever they are,” Shimchisko said gloomily. “That
means they're ugly, dead or alive.” He would not be persuaded otherwise. “And
what killed them?”

 I
kept my ideas to myself.

 In
the grove of orphans, the captain inquired whether Ser Nimzhian would prefer
sleeping on the Vigilant.

 “Fates
and breath, no, thank you,” she said. “I'm an old woman of deep habit. I came
here with Lenk when I was a grown woman, and I married Yeshova when I was in my
middle years, and now I am old and I have all my remaining family here.”

 “Tomorrow,
we'll return and conduct a full survey,” the captain said. “We'll set up a base
camp and examine the other palaces. To be sure, we're beginning a long journey,
but you'd be safer if you came with us...”

 “No,”
Nimzhian said. “I have no taste for another expedition.”

 “We
can provide comfortable accommodations...”

 “Captain,
I've spent the best years of my life here,” Nimzhian said sharply. “Baker and
Shulago did us a favor. From what you've told me, we've made our world even
more confused and contentious. I'm sure you know the profound peace of devotion
to research—to seeing and measuring. I've been present at the end
of an ecos—something no other has seen. But the story is not over yet. Why the
orphans remain—how they manage to stay alive—why the palaces chose to dismantle
themselves and die rather than move ... so many questions. Enough to fill the
rest of my life.”

 The
captain smiled. “I am envious. But there are larger puzzles to solve.”

 “This
is a puzzle on my scale,” she said. “Do what you must, take our drawings and
results with you. But I am content.”

 Randall
ordered Shatro, Cham, and Kissbegh to stay. The rest of us hiked back to the
beach in the last of the twilight and returned to the Vigilant.

 In
the longboat, I took a spot on the thwart beside Shirla, who sat with head in
hands, pensive. “Sad?” I asked.

 She
half frowned, drawing up her cheek and wrinkling one eye shut, then lifted her
head and said, “A little lost.”

 “Why?”

 “Queens
can die.”

 “Yes?”

 “It's
not something I wanted to know, or ever wanted to see.”

 “Everything
dies eventually,” I said.

 “Back
on Thistledown—my father told me—people could choose to live forever. They had
machines for inside the head, machines for the body. New bodies. Extra brains.
I suppose I'd always hoped...” She threw up her hands. “Forget it. I can't even
think straight.”

 “You
wanted the queens, the ecoi, to be stronger and better than anything human and
to last forever.”

 She
shook her head, though a glint in her eye, a slight nod before denial,
indicated my guess was close to the mark. “I wanted to visit a queen someday. I
joined this expedition—went to Lenk school and specialized in ecology—and even
though I didn't get on as a researcher, I shipped on as a sailor, an
apprentice, just to meet a real queen. I suppose I wanted to sit down and talk
with her.”

 “One
woman to another?”

 “Of
course. Mother Nature herself.” She grimaced, daring me to laugh.

 “It's
a lovely myth,” I said.

 “Myth.” She wrinkled her nose. “I wanted
her to tell me what was wrong with being alive.”

 Uneasy
myself now, I looked out across the water. The lights on the Vigilant sat on the border between the
black sea and the starry night. I had never been comfortable around vague
dreams and poetic associations. I had abandoned the Naderites in hopes I'd find
a philosophy not fogged by uncertain wishes and self-enlarging dreams.

 “But
whatever they are, the queens here are just dead,”
Shirla went on. “I still think we killed them. A disease or maybe just disgust.”

 “What
did Nimzhian or her husband or anybody else do to disgust Martha?” I asked in a
jocular tone, hoping to break her mood.

 “I
heard what the old woman told the captain,” Shirla said. “Baker and Shulago
left them here. Abandoned them.”

 “Even
if they were betrayed, what would that mean to a queen?” I asked.

 “I
don't know,” she said quietly.

 “A
queen has to fight off other ecoi and protect a territory and make her scions.
She brings them back when they're worn out and she makes new ones. She has to
think about things differently. She couldn't have human concerns. I doubt she's a female at all.”

 “I
don't care about that,” Shirla said stubbornly.

 Shimchisko,
sitting on the thwart behind us, had listened without comment until now. “She
may not be a female, but she's certainly a mother. That's the way I see her.”

 Shirla
stared at the bottom of the boat. In the light of the lantern on the longboat's
bow, I saw tears in her eyes, and I was filled with a sudden urge to comfort
her. I put my arm around her shoulder but she shrugged it off.

 As
we climbed up the rope ladder onto the main deck of the Vigilant, I took Shirla aside for a moment and said something that
made little sense to either of us, but especially not to me.

 “When
we go into a live, lush silva,” I said, “and you ask me to go with you—if you
ask me to go with you—I will go.”

 She
seemed about ready to snap back with some angry reply, and her face flushed in
the deck's electric light. Then she pulled away from my touch and walked across
the deck toward the forecastle. After a few paces, she stopped and came back,
with a deliberate swing in her step. She put her hand on my forearm, looked up
at me with stern eyes, and said, “Ser Olmy, I was joking.”

 She
swung around again and walked to the forecastle without looking back. But after
helping the captain and Salap store the day's specimens in the cabinets outside
the captain's cabin, I went to my bunk in the forecastle, and there I found two
paper-wrapped sweets sitting on my pillow, given without clue or comment.

 It
was simply not in my nature to stay aloof and isolate myself. I had to blend
in; Shirla would provide a kind of cover. That could be my excuse, at least. In
fact, the gift of candy had brought back the hormonal heat. Her sadness, her
graceful sway as she returned to give me my comeuppance, put her round face and
dark eyes in a new light. By comparison, the women I had known on Thistledown
all seemed deliberate and calculating. The comparison was unfair, of course,
because my mood was determined by the setting, and the setting was dreamily
exotic and more than a little eerie.

 I,
too, had stared at the ribs and remains of the palace and felt something I
could not express. I, too, had secretly hoped that perhaps the ecoi represented
something higher and better. But the death of Martha, made even more poignant
by the sad grove of orphans, proved to me, as it might not yet have proven to
Shirla, that Lamarckia was no heaven spoiled by the presence of humans.

 Life
here followed the same round of nature as on any other world. Things lived,
competed, succeeded for a time or failed, and died.

 We
had sullied nothing.

 Still,
some of Shimchisko's mysticism had communicated itself to me. What was eerie,
even frightening, as I lay back in my bunk and chewed the first sweet, was the
inevitability of conflict, not just between humans, but between the ecoi and
humans. The ecoi were curious. Perhaps we irritated them.

 Perhaps
they had a plan.

 I
awoke the next morning early with the starboard watch bell ringing. Those not
on watch slept through the clamor. I rose and dressed and chewed the second
sweet, back to thinking about my mission.

 Without
reason, these thoughts carried me back around to Shirla, and our flirtation on
Martha's Island seemed absurd and not productive. Virtually all of my relations
with women had taken on aspects of the absurd; especially my abortive attempt
at bonding.

 Naderite
women—particularly divaricates—seemed a different breed from Geshel women.
Somehow, when I had been younger, before and even a little after shifting my
attitudes toward the Geshels, the characteristics of Naderite women stacked up
in a different way, different results from the same general blend. I had taken
up with Geshel women, and found them charming, but somehow less attractive,
more deliberate, even harder. All women, I thought, were calculating—even if
their calculations took place somewhere south of their conscious awareness. All
women weighed and measured; did not always listen to the results rationally,
but made efforts in that direction that most men I knew could not duplicate or
understand. Naderite women, however—especially those born to the families and
not converted—took on a gentler, more innocent approach to this calculation.
They did not make you feel inferior when you did not measure up. They simply
did not encourage you, or they let the press of social protections discourage
you, all the while convincing you it was not their doing or actual opinion that
you were unsuitable.

 Uleysa
had shown me how ignorant I was. In her gentleness, in her shy reticence and
quiet style, I had found all I thought I needed. What I learned from her past
lovers—for bonding among Voyager Naderites did not require eschewing all others—was
that she presented very different faces to different men. She gave us what she
thought we most wanted, and she was usually correct.

 But
knowing who Uleysa really was ... that I saw would never be possible. Her
attempts to please hid something that disturbed me: a kind of underground disapproval,
as if I might be a small boy who needed her, but whom she did not truly
respect.

 I
knew of better places to search for uncertainty and mystery—and disapproval,
hidden or overt.

 But
I still had a weakness for Naderite women.

 An
old story, I thought as I prepared the equipment and longboat for the third
journey to Martha's Island. I saw Shirla, who would not go ashore this time.
She regarded me wistfully. She could not know my thoughts. Fortunately, we
would not be together enough, or alone often enough, for my attitude to make
much difference. And I had my mission. Memories and sense of duty could quell
the hormonal heat.

 Over
the next three days, we tramped the slopes of Mount Jiddermeyer, and I
accompanied a team to the summit, where William French surveyed the island,
took elevations and compared them with measures made by Baker and Shulago.
Nimzhian observed our comings and goings from her porch, accompanied teams on
some hikes, and looked over our results. Her critical eye and experience was
invaluable.

 Working
from the maps she and Yeshova had made, we walked the denuded mountain valleys
flanking Mount Tauregh and examined the five other palaces, all in ruins, even
more decrepit than the first. As Nimzhian had told us, there was very little
difference between the debris-filled bowls. The captain took this information
with a disappointed persistence I found irritating. If the evidence
contradicted theory, I thought, then the theory should be discarded.
Keyser-Bach was unwilling to discard his pet theory yet. He even came up with
one of those smokescreen revelations that hide a weak theory in clouds of
unverifiability.

 “The
additional palaces may be decoys,” he suggested blithely on the quarter deck of
the Vigilant one evening. “Only one
may be the real queen's domicile ... shell ... whatever.”

 Salap
seemed constantly irritated as the days passed. He barked his instructions to
the junior researchers, and received their results with a nod and a scowl.
Randall talked with him infrequently, and walked away grumbling that the island
was not good for us. “Too damned bleak,” he said. “I'd just as soon leave.”

 Shirla
came ashore with Ibert and Kissbegh, but there was little contact between us. I
was inland, measuring palace two; and by the time I returned, a day and a half
later, she had been sent in a boat to accompany Thornwheel as he surveyed the
western wing of the island and its bulbous headland.

 In
late afternoon, with the junior researchers and Randall off to the eastern wing
of the island and the captain on the ship studying the results, Salap came to
find me in the grove of orphans, where I was resting and eating a spare
lunch.

 “I
think we should go dip our feet in the spring and talk,” he said.

 Puzzled
about what he was up to, I followed the head researcher through the arborids to
the pond, which lay pale and still in the afternoon shadow of Mount Tauregh. “Erwin
insists there is little for us here, and he may be right,” Salap said, removing
his shoes and sitting on the edge of the pond.

 The
gravelly basin of the pool was empty, visited only by the roots of the scions.
Nowhere on Martha's Island would we find any of the profusion of life that
Earth's ecosystem would have quickly provided, given such a broad opportunity:
no seeds, no microbes, no birds.

 “I
am afraid the palace chambers will be clueless, as sterile as the rest of this
island. I do not enjoy being here, even among these orphans.” He gestured at
the arborids. “She still has her place,” he continued, waving his hand around
to the house, where Nimzhian sat alone, dozing on the porch. “She will happily
die here. But...”

 His
voice trailed off. He splashed his feet in the water for a moment. “This place
makes me feel my mortality like a knife in my ribs. And you?”

 I
shook my head. “It affects us all differently,” I said. The island did not
disturb me as much as it did others. Salap had never before confided in me—or
to my knowledge, anyone else. I was intrigued. The head researcher never did
anything—even engage in casual conversation—without having some goal in
mind.

 “If
this can die, then other ecoi can die as well—and perhaps they do. Can you
imagine the effect on Calcutta or Jakarta if the zones were to die?”

 “Disastrous,”
I said.

 “French
tells me you are the best with the surveying instruments. Better even than my
researchers.”

 “I
enjoy the work,” I said. “My privilege to help.”

 “Yes,
yes.” Salap dismissed that as so much camouflage. “Randall believes you should
join the researchers. I have not been satisfied with them in all respects. You
have only tagged along so far. Perhaps we should make it formal?”

 “I
wouldn't want to cause friction,” I said.

 Salap
gave me a piercing look. “Randall also says you seem to have some goal in mind,
and it is not necessarily with the ship ... or with us. But I would like to
speed up our work on this island before we all succumb to the bleakness. It is
like conducting a huge autopsy. Will you agree?”

 Salap
looked away from me and stared across the pond, his toe making ripples in the
clear water.

 “I
would be honored,” I said.

 “Good.
Do not worry about crew resentment. The captain will query you about your
background again. He is ever proud of his own education. But I believe in
native talent as well, as valuable as native ore. I will convince him.”

 I
nodded as humbly as possible. Salap dismissed my act with a wave of his
fingers. “Sit here and tell me about this pond. I have my suspicions.”

 “About
the pond?”

 “The
spring and the pond. The orphans.
Every so often, sitting here, I smell the faintest traces of hydrogen sulfide.
The pool is mildly acidic.”

 “I've
tried not to advance opinions ahead of time...” I said.

 “Yes?”
Salap encouraged.

 “We
know so little about what an ecos needs to survive.”

 “I
suspect we think along the same lines, Ser Olmy,” Salap said, using the
respectful form with me for the first time. He waggled his fingers, encouraging
more.

 “Vulcanism
has died here. Mount Jiddermeyer was the last volcano to die. In time, the ecos
would leach out whatever trace elements it needs—”

 “Chromium,
selenium, cobalt, zinc, manganese,” Salap suggested. “All found in scion
tissues in stable concentrations, whatever the ecos, but seldom found in native
soils.”

 “And
for an isolated ecos like Martha, there's no place else to go.”

 “She
withers,” Salap said. “But this spring...” He dipped his toe again.

 “The
last source of trace elements. A small fissure below ground, still warm.”

 “She
leaves her orphans here,” Salap said. “Perhaps for Nimzhian? A last gift
between friends?” He sighed, the closest to sentiment I had seen him
come.

 I
matched Salap's pensive silence for a while.

 He
looked up, dark eyes steady. “My greatest regret, living on Lamarckia, is the poverty
of intellectual variety. It might take us several more generations to build a
base of intellect sufficient to understand Lamarckia, to solve the biggest
puzzles. When intellect is found, we cannot afford to ignore it.” He turned
away and pulled his feet from the pond. “I will convince the captain.”

 The
captain had for the past two days been spending most of his time on the ship,
taking advantage of unusual radio conditions and listening with some concern to
messages between Hsia and Elizabeth's Land. He hadn't revealed the content of
these messages to anyone but Randall, but Randall seemed twitchy and drawn as
well. It did not take much foresight to recognize signs of growing tension in
the small but extended political world of the immigrants.

 The
pools in the palace chambers had turned dark and opaque with debris from the
leaking, brittle walls. One apprentice, Scop, had fallen into the pool when a
wall collapsed, giving Randall the idea of cutting holes in the chamber walls
to drain them, creating a kind of canal across the bottom of the palace.

 I
helped set filters to catch solid debris, and Salap took samples of the liquid
in all the chambers before the breaching began. The water smelled of mud,
coldly musty.

 I
spent half my time the next week ashore, and half on the boat, where my new
status caused some ribbing among the crew, good-natured and otherwise. Shirla
was polite, but little more. Was I above her, or still equal to her, in rank?
Would I shun a mere A.B., even one with scientific pretensions?

 For
my part, I was much too busy to do more than sleep and eat on ship, and make
preparations for the next trip to the island.

 Around
a cold camp dinner on the island one evening, we named the palaces after
ancient royalty: Cleopatra, Hatshepsut, Catherine, Semiramis, and Isabel. On
our twelfth day on the island, Salap and I presided over the draining of Palace
One, Cleopatra. At the same time, Randall, Shatro, Cassir, and Thornwheel began
to drain the other palaces.

 The
water from Cleopatra cascaded down the dry, rocky slopes for twenty minutes. A
few centimeters of liquid remained in the chamber cells. Rising from the water,
surrounded by watery reflections of the sky, lay the remains of the last scions
of Martha. Salap climbed along the top of a chamber wall, beneath the curve of
a dark ivory roof-beam, snapping pictures of the decrepit, half dissolved
remains. We then brought up ropes and climbed into the chambers.

 The
melancholy that filled us was universal and difficult to explain. In a sodden
mass at the bottom of the chambers lay half-formed larvae of arborids and
phytids. Leached of color, mingling with their silvan cousins, were pterids
with thin segmented bodies and leathery wings as delicate as sodden tissue
paper, hundreds of them, each no more than twenty centimeters across. Salap
lifted one on a piece of close-weave net and said, “These might have been
Martha's eyes and ears. I think they are the same as Nimzhian's arthropterids.”

 “Samplers,”
I suggested.

 “Perhaps.
But are they all nascent, or were they brought back here for disassembly?”

 “Nascent,”
I said. “Remember, Nimzhian saw the dead scions being tossed out to sea.”

 “Did
Martha still have hope enough to make more children, then?” Salap asked. Ridjel
and Kissbegh and Cham, standing in the pools or on the crumbling walls, said
little as we passed up fragments of carapace, lengths of rubbery muscle cable,
horny claws, brown “bones” arranged as long slender rods or delicate basket
weaves, hanks of fibrous insulation. Clearly, some of the larval forms were
pelagic. They might have patrolled Martha's offshore waters, guarding against
intrusions and maintaining the sterile zone around the island.

 Equally
clear was the strong relationship between these scions and those in other ecoi;
however independent the ecoi might have been, through convergent design or
copying, many scions resembled their counterparts.

 When
Baker and Shulago had visited the island, however, years of isolation had
produced many unique scions, some of unknown utility. We found early-stage
remains of some of these in Cleopatra's chambers: legged balls connected by
tough cables to form ambulatory chains; great drums with ridged grips along the
rims and tight-fitting lids, perhaps to haul nutrients from one location to
another, or to convey volumes of microscopic scions from the palaces; tiny
four-limbed creatures with three equilateral snipping jaws that Salap called
muscids.

 By
the end of the day, when we crawled out of the palace and rested on the barren
hillside, we had cataloged seventy different kinds of scions, and found
fragments of perhaps twenty more, too difficult to quickly reassemble and
visualize. Of the seventy, twenty had been cataloged by Baker and Shulago, and
forty-five more by Nimzhian and Yeshova. Five no one had ever seen
before.

 “Martha
was creative to the very last,” Salap said, back propped against a boulder,
lifting a jar filled with bony fragments and feather-edged scraps.

 Early
the next morning, Shatro stumbled into camp in the dark, awakening Salap first
by nearly falling over him, and then shining his lantern on all of us. “Isabel,”
he said, sucking in lungfuls of air. “Number five. Ser Randall says come
quickly.” He knew nothing about what was so important, and his hike in the
darkness across the rough terrain had taken his breath away. We packed quickly
and refilled our canteens; there had been little rain the last few days, and
there were not likely to be water-filled reservoirs in the rocks. Shatro led us
back along the path in the dawn light.

 Mount
Bedouin stood between us and the sunrise, a black serrated triangle against the
brightening sky. One small moon rose over the northern slope of the old
volcano, and after a kilometer or so, we turned toward the moon and that slope,
where Isabel lay. It was a ten-kilometer hike from Cleopatra, through what had
once been impenetrable silva, and we reached the fifth palace by late morning.
Randall and his team had drained the chambers and surveyed most of them by the
end of the previous day, leaving only three chambers to breach. With a little
energy left over, Randall and Cassir had decided to knock a hole in the wall of
an inner chamber, to get a head start on the next morning's work.

 “We
were about to return to our tents when Cassir shined a lantern into the
chamber,” Randall explained, taking us down into the bowl. We carefully avoided
the crumbling supports for the roof beams, crawled through a succession of
holes knocked through the chamber walls, and came to the second-to-last
chamber. Randall had no words to describe what they had seen. He entered the
chamber reluctantly behind Salap. Above, standing gingerly on the walls,
Shimchisko—the only sailor present—waved down at me, but with little energy and
no cheer.

 “I've
never heard of ecoi eating humans,” Cassir said, his voice quiet in the
shadowed stillness. We splashed carefully between piles of odorless, colorless
brown and white bones. From the walls, uncataloged scions the size of soccer
balls, shriveled limbs tightly curled close, like dead spiders, hung from
twisted brown cords. Drops fell from these into the dark, cloudy puddles
below.

 Salap
pushed aside the piles to see what Cassir and Randall had spied from above. It
lay half submerged, empty eye sockets staring at the sky, toothless lower jaw
slumped to one side, giving it a grimly joking expression. Salap hesitated
before stooping, and held his hands out for several long seconds before
touching the round shape, or the scatter of slumped and broken bones and a
section of feeble gray carapace, like a tarnished cuirass, covering what might
have once been a chest or thorax.

 “It's
small,” Salap said. “Less than a meter long.”

 “A
child,” Randall said, his voice shaky.

 “Never
a child,” Salap said, shaking his head. “Not a human child.”

 “The
skull,” Shatro said loudly, lips curled as if offended.

 “Leg
bones and ... hands,” Cassir said.

 I
knelt beside Salap and turned my attention to the hands. They had five fingers,
but the fingers were unjointed, flexible as rubber. The wrist was likewise one
unit, and the joint that connected it to a long, two-boned forearm—the bones
given one twist around each other, with a smooth cartilaginous material between—was
not the joint of any human.

 “I've
doubted her story from the beginning,” Shatro said. “Why would they leave her
here? What could she and Yeshova have done—or did she bury her husband—”

 “This
isn't Yeshova, or any other human, and there's been no murder here,” Salap
concluded, standing and coughing. “Whatever it is, it isn't fully grown. It's
unfinished.”

 Randall's
face became even more pale, his eyes staring at us as if we were dreadful
angels. “My God, what, then?”

 “Made
here,” Salap said. He held up his left hand imperiously, palm up, and coughed
again into his other hand. Something in the cloudy water irritated him. Then he
looked between Randall and me, and said, “Get the largest jars. Throw other
specimens out if you have to.” He suddenly swore under his breath and glared at
the men and woman standing on the walls overhead, and peering through the hole
gouged in the chamber. “Not a word of this to Nimzhian, and not a word to
anyone on board ship. We will tell them after we've studied the specimen, and
in our own good time. Master Randall, will you guarantee this for me?”

 Randall
nodded, face still pale.

 “Good.”

 Digging
around the bottom of the chamber, within an hour we found three of the
unfinished scions—if indeed that was what they were. I helped Salap photograph
the remains, using our hands and a metric ruler for size comparison, in case
the specimens disintegrated, as some already had. “Send down some hot wax,”
Salap instructed as the glass jars were lowered. I filled the jars with water
from the chamber, and one by one, we lifted the fragile remnants and lowered
them delicately into the jars, through the muddy fluid to the bottom.

 As
he sealed the jars with paraffin, Salap looked up at me and said, “A fair
imitation, no?” He gave me a grin that seemed more than a little
ghoulish.

 We
stored the specimen jars in a small volcanic cave near the beach, out of the
sun, and covered them with wet tarps to keep them cool. Leaving us to guard
them, Salap and Randall took the longboat to the Vigilant and spent several hours offshore. Shatro and Cassir became
involved in an argument about what the humanlike remains signified. Shatro was
arguing for some sort of conspiracy between Nimzhian and the ecos queen; he had
made some ridiculous elaborations on the captain's obsession.

 Shatro,
I saw, would always limit himself to the opinions of those in authority, and
rather than improve upon those opinions, he would make them seem
ridiculous.

 Shimchisko
had fallen into a silent funk, head bowed, staring at the sand between his feet
as he sat near the cave entrance. I sat beside him, concerned that his cynical
cheer had vanished so completely.

 “Olmy,
this is the worst thing that's ever happened,” he confided.

 “Why?”

 “It's
going to tear us apart. Salap can't keep it secret forever. Randall doesn't
like it; I don't like it.” He shook his hand loosely at Cassir and Shatro, as
if dismissing them. “The first time we're in port...”

 I
was content just to listen for the moment. In truth, I was stunned
myself.

 “It
shakes my faith,” Shimchisko said. “First, that this island has died. Now, that
it was trying to make one of us...”
He shrugged. Shimchisko was crafty, but not a quick thinker about large issues.
“Why?” he stared directly at me.

 “I
don't know,” I said.

 “They
all sample us,” Shimchisko continued,
frowning deeply. “They steal from each other—are they going to steal from us
now?”

 The
captain came ashore with Salap an hour later. They entered the cave alone and
Salap showed him the jars and described what was in them. When they emerged
from the cave the captain seemed feverish. His face was flushed and he lurched
a little and took Salap's arm. Looking at Randall and me, he said in a gruff
voice, “We need to set sail in two days. We'll take a direct course to Jakarta.
We don't know what we have. We could stay here and study for years. Primary
science. But we don't have the luxury. Tell Nimzhian we'll be leaving. We'll
deliver the supplies we promised tomorrow.”

 “Should
we tell her anything?” Shatro asked,
deep into his suspicions of conspiracy. Everyone ignored him, and he lowered
his head, staring at us sullenly.

 The
captain whispered in Randall's ear. Randall turned to Shimchisko and Shatro,
lifted his hand, and swung it to include Cassir and me in the sweep of his
orders. “Back to the boat. We need to talk in private.”

 Thornwheel
did not seem happy to be left behind.

 “Let
Olmy stay,” Salap said. “I'll need him.” The captain blinked at him, but did
not argue. When Shatro's eyes met mine, he closed them and looked away in pure
disgust. He joined the others as they walked toward the captain's boat.

 “I
wish I could talk to the good Lenk or some of his officers about this,” the
captain continued. He pounded the black sand with his walking stick, staring
out across the blue expanse of sterile sea. The sand made little barking noises
with each poke. “What the radio messages say is that Lenk is on a ship to
Jakarta right now. Brion himself is going to meet him there. There's going to
be a conference. For now, we can't talk to Lenk, even if the airways are clear.”

 Randall
had apparently heard of this, but Salap had not.

 “Why
should we consult with Lenk?” Salap asked cautiously, puzzled by the captain's
line of reasoning.

 Keyser-Bach's
face reddened to a shade of sienna, his cheeks and chin a brighter pink. “We
have a responsibility here, and not just as scientists.”

 Realization
dawned on Salap but still eluded me. I had not worked with the captain very
long and did not know his attitudes. Salap was ahead of me and Randall as
well.

 “You
perceive this as a threat?” Salap asked.

 “What
else would it have been, if the ecos had survived? And for that matter, how do
we know it hasn't merely gone dormant? Hidden the queen somewhere, encysted to ride out some condition or
another...”

 “I
do not agree these are possibilities,” Salap said. “The grove is truly
orphaned.”

 “The
danger is immense,” the captain said. “We've learned more on this expedition
than any before us, in all the decades we've been on Lamarckia. And what we've
learned burns.”

 “Perhaps
it is innocuous!” Salap argued, heat rising. Randall saw the argument coming
and tried to intervene, but Salap and the captain both raised their hands,
fending him off.

 “Ser
Salap, how can it be innocuous or innocent that an ecos seeks to mimic us?”

 “They
have always been curious!” Salap said. “We are strangers, a new kind of scion,
but we do not evoke the responses that guard against thieves or spies ... We do
not smell as a scion from another ecos would smell, perhaps. The samplers study
our shape, take samples of every individual, carry them ... someplace, we
assume for analysis. But these samples are much more enigmatic than the tissues
of a scion from another ecos. The language of our genes is different in its
very grammar. It takes a long time to puzzle out, even for a master ... or a
mistress.” Salap's eyes burned with enthusiasm, as if he expressed his own
secret dream or nightmare—a religious hope, perhaps. “Somewhere, there is a
part of the ecos, a seed-mistress or queen, or many of them, examining the
problem, studying our genetic material, laboring over the puzzles of human DNA,
trying to understand the functions it codes for and duplicate them, beginning
with the simplest proteins. They have so many problems to solve—there is an
immense gulf between a megacytic scion and a many-celled organism.”

 I
pictured secret factories hidden in the silvas—perhaps in organic fortresses
much like the palaces—where unknown intelligences worked tirelessly for
decades...

 We might as well call them queens.

 “That
much is obvious,” the captain said. “They feel threatened by us. We steal their
scions, we cut them down and make ships
of them, or we harvest them and eat them. We have the potential to fill
Lamarckia and take all resources ... A queen would sense this, with whatever
instinct she has. She would know. Ser Salap, didn't you expect to find
something like the palaces, someday?”

 “Yes,
yes, of course! It was my great hope,” Salap said.

 “I
know what we have to do,” Keyser-Bach insisted. “We cannot take chances. We
must make certain that Martha is dead.”

 Salap
seemed ready to spit. He walked back and forth on the beach, glaring at the
captain, at us. “You would have us destroy all we have studied?”

 “We
keep our own samples, to show Lenk. But we burn the grove and try to find the
hidden queen.”

 “There
is no hidden queen!” Salap shouted.
He had lost all of his restraint and spittle flecked his black mustache. “Martha
is dead!”

 The
captain flinched at this outburst. He set his stick down on the sand and
squatted, laying his arms across his knees. Salap knelt beside him and put a
hand on his shoulder.

 “It
is not necessary to act with such brashness,” Salap said, some of his calm
returning. “Whatever Martha set out to do, clearly it has come to a stop for
now. It appears at least to be dead, or so weakened and reduced that it might
as well be dead. We have time to think and to consult. We go to Jakarta, we
explain our discovery to Lenk. You can request an audience, even when he is
busy with Brion. And you can ask Lenk and his councilors what should be
done.

 “They
cannot deny us now,” he said. “Our own curiosity is not a luxury. We must
answer our questions. We must understand
these processes.”

 The
captain's face had come back from its dangerous color, and his anger and
anxiety had cooled. “Do you think Nimzhian knew?” he asked.

 “Shatro
is a fool. She knew nothing,” Salap said. While the captain had cooled, Salap had
become infected by an enthusiasm that he took some pains to hide. He knew he
could win this argument and gain an advantage in a larger war. He approached me
and said, loudly enough for the others to hear, “How ambitious are you, Ser
Olmy?”

 “I'm
eager to learn,” I said.

 “The
captain and I, and the master Randall, have tried for ten years to make our
case, that ignorance is dangerous, that we live on a dangerous world, however
calm and benign it may seem. There are many more dangers than starvation.”

 The
captain looked up at his chief researcher with an expression mixing irritation,
puzzlement, and wonder, one eye squinted, one hand pulling on his chin.
Whatever his connections, Keyser-Bach had never been much of a political
thinker. Salap, however, more than made up for that lack.

 “We
have fought and been denied too many times,” Salap said. “Our victory with this
expedition—one ship, and a crew barely adequate—was a small one. But Martha has
left a legacy more frightful than anything seen on Lamarckia. And more precious
to us than any mountain of metals.”

 The
captain returned to the ship with Shimchisko, Shatro, and Cassir. The necessity
for silence had been impressed on all by Salap. Shimchisko took the warning
with a somber expression.

 As
they pushed the boat off, the captain said, “Give my farewells to Ser Nimzhian.”

 “I
will,” Salap said.

 “Tell
her...”

 “I
will tell her what she needs to hear,” Salap said. The captain seemed
satisfied, and relieved not to have to come up with the words himself.

 “Why
doesn't he want to talk with her?” I asked Salap and Randall. Randall shrugged,
but Salap's energy had spilled over, and as he went to prepare Nimzhian for our
departure, he gave a long discourse on the captain's character.

 “He
is a scholar,” he said. “He is a shy man, actually, and sometimes a fearful
one. He was raised by stern parents, as I was, but by and large my parents were
correct; his were a little mad, I think. He has a fondness for hidden
motivations that surfaces during the worst times. It's made his talks with
Lenk's administers even more difficult. I believe he still holds the opinion
that Nimzhian must be involved with this.”

 “How
could she be?” I asked.

 “It
is not my opinion, so I will not explain or defend it,” Salap said. “Although
Shatro expresses it succinctly. Sometimes, he is like a younger, stupider
version of the captain, with few of his redeeming qualities.” He glared at
Randall. “You should not have brought him aboard.”

 “Well,
perhaps Ser Olmy makes up for my lapse in that regard,” Randall said.

 “We
will see,” Salap said.

 Nimzhian
seemed taken completely by surprise. “There's so much more to study,” she said
to Salap, her face wrinkled with concern and disappointment. “Surely we don't
have the broad picture yet.”

 “No,”
Salap conceded. “Yet greater storms are brewing. We believe our time is better
spent elsewhere.”

 She
walked to the door of the porch. For a moment, I thought she might cry. “Half
our drawings and paintings are still here.”

 “They
will be picked up tomorrow. And your supplies will be replenished from ship's
stores.”

 “I
need so little, actually. I've enjoyed this company, all this talk. You're
going to Jakarta next?”

 “With
perhaps one or two other stops, if the situation permits.”

 Nimzhian
sat in her graceful woven chair. “Is the captain coming back?”

 “He
expresses his deepest regrets, and says he will never forget our meeting, our
association. Your work brightens our expedition.”

 “Tell
the captain I will miss his company. I admire his dedication. My husband would
have enjoyed all of you.” She frowned and shook her head. “You seemed so
interested in the palaces, so eager to understand them. Why, they could easily
take years to study.”

 “It
is not entirely my wish that we leave,” Salap said. “As I said, there are
pressures.”

 “When
you leave, will the Brionists come?” Nimzhian asked, her blue eyes wide. She
lifted her hand and Salap immediately clasped it in both of his, a courtly
gesture. Randall stood in the doorway, tall and stooped, lost in his own
thoughts.

 “I
doubt they will stop here if they see the island is barren,” Salap said.

 “But
if scientists arrive, Brionist scientists, would you mind if I am candid with
them, as well?”

 “Not
at all,” Salap said. “It is your duty. I hope truth will make us all
reasonable. This is no time for division and war.”

 The
third boat had returned, carrying Shirla, Meissner, Ry Diem, and Thornwheel.
The replacement party had hiked from the beach to the orphan grove and met us
beside the pond as we left the house.

 Shirla
and I had a moment to talk as Salap relayed instructions to Thornwheel.

 “We
passed the captain's boat,” she said. “He said we're leaving, but to come
ashore and keep Nimzhian company. He looks proper serious. Anything you can
tell us, now that you're rank?”

 I
tried for a conciliatory smile. She gave in return a sharp sniff.

 “Shatro
looked like he wanted to kill somebody, and Shimchisko like he wanted to die.
Is everybody crazy?”

 I
shook my head. “Pressures from across the seas,” I said, “and that's the main
reason.”

 “Brionists?”

 I
nodded.

 “Where
are we going, then?”

 “To
Jakarta. After that, to Athenai.”

 “No
lush silvas for me and thee, hm, Olmy, sir?”

 She
was clearly in a dirty mood. I found my own mood too complicated to tolerate
any unpleasantry. I patted her arm and got in step behind Salap as we left the
valley. Nimzhian watched after us, mouth open, head shaking slightly from side
to side. Then she fell to talking with Shirla and Ry Diem.

 We
moved the specimens from the cave to the second boat and rowed them over mildly
choppy waters to the ship. There, we carried them under blankets to the
captain's quarters, where they were stowed in a locker behind the boxes of
specimens already put aboard. A padlock was provided, and a bolt, and Randall
installed them and handed the key to Salap.

 “We
will sacrifice one specimen to a general anatomical study this evening,” Salap
said. “Olmy, you will assist.”

 I
went topside and observed the starboard watch performing their afternoon
duties, clambering up the trees to prepare the sails for the next leg of the
voyage. I felt a strong urge to join them. But I had made significant progress,
and there was no returning to the comforts of an apprentice's life.

 Twilight
would be on us soon, and the sailor's hours of rest.

 I
thought of the gate opener's words in the Way. I look for things of interest to humans, Ser Olmy, and I find them.

 If
the captain was going to have an audience with Lenk, perhaps I could come
along. I would be that much closer to finding the clavicle.

 At
dawn, one last party of twelve went to the island to deliver Nimzhian's
promised supplies. I accompanied the party on the longboat. Shatro seemed resigned
this morning to the shift in ranks. He sat on his thwart and pulled his oar
with apparent good humor. Shimchisko, Kissbegh, Cham, and French the navigator
were also on the boat. French wanted to check a few last elevations.

 Nimzhian
sat on her porch, barely glancing at us as we deposited boxes of food and
supplies. Kissbegh and Cham began to stow the boxes beneath a shelter behind
the house. French spoke to the old woman, but she merely nodded, saying little
in return. He then went off into the interior for a few hours, accompanied by
Shatro.

 Nimzhian
stood up after they had left and waved for Shirla and me to come up on the
porch.

 “I've
been doing a great deal of thinking,” she said, “Could you relay my thoughts to
Salap? They are not very complicated, certainly not complete.”

 “I'll
try,” I said.

 “You're
junior among the researchers, aren't you?” Nimzhian asked.

 “Yes.”

 Shirla
gave me a wry, brief smile.

 “I
was junior aboard the Hanno, as well.
Marrying Yeshova was a good social move for me. You and I haven't spoken much,
but I feel it's right to talk with you. You'll take my thoughts to Randall and
the captain. The captain ... may not be very clear about what is actually
happening here. As for you, my dear Shirla, it's been so wonderful speaking
with the women...”

 Nimzhian's
eyes moistened. “I must stay here. I'll miss the company, but my life is here.
Yeshova is still here, his spirit.”

 Shirla
took her hand and stroked it. Nimzhian leaned her head back and closed her eyes.
She seemed to have aged ten years since we arrived. Duty had kept her going
this long; I wondered if she would pass on one final secret, and then be ready
to die.

 “Do
you realize how simple and primitive all life on Lamarckia is? How delicately
balanced? Yeshova and I, the more we explored and learned, became more and more
astonished at the delicacy and crudity of Martha. It is all like a dream. And
then we wake up.”

 “Why
like a dream?” Shirla asked.

 “There
is no competition or synergy between animals and plants to propel change. All
change comes from within, from the observers, whatever and wherever they may be—queens
or factories or palace wombs. And there's precious little competition between
the ecoi. Day in, day out, nearly all of life on this planet struggles simply
to get enough energy to stay alive ... Something is missing, some vital
strategy or trick. Lamarckia may someday blossom. But are the hidden designers
creative enough to supply what is missing?”

 “Maybe
we're what's missing,” Shirla said.
She did not know about the half-formed skeletons. “But now we're here. The
queens—the observers have to learn how to use us.”

 “Admirably
homocentric,” Nimzhian said softly, eyes staring between us dreamily. “That is
part of our strength, to always place
ourselves at the center. But despite all recent evidence...” She looked at me
sharply, resenting the secrecy imposed by the captain. “Despite that, I do not
think we are the missing element. I believe it is a technique, a trick, none of
the ecoi have stumbled across. Poor Martha—so reliant on the stingy trace
elements ... Martha did not have the strength to survive when things changed.”

 She
sat forward now, and gripped Shirla's hand tightly. “What is missing on
Martha's Island, and everywhere else we've visited on Lamarckia?”

 “What?”
I asked.

 “Green,”
she said. “Brilliant, lovely green. Shirla, you were born here, and you spend
little time thinking about Earth. But Earth was a green world.”

[bookmark: _Toc392622369]12

 For
two days after we left Martha's Island, the ocean overside and to the horizon
lay glass-smooth and the still air hung hot and wet and smelled stale.
Thunderheads towered in the west. Each evening, chores done—choke-oiling the
decks, tightening the standing rigging yet again to take in a few centimeters
slack (mostly, I think, a figment of Soterio's imagination), and spreading
dragnets to catch samples (the ocean here was barren and the nets came up
empty)—the crew not on night watch ate cold freechunk and dried fruit and drank
mat fiber beer in the mess, then lay out on the deck as they had the day
before, as they might the next day and for a thousand years after. Each took a
piece of the deck for his or her territory. As they lay, flat and still, they
watched the few unfortunates still in the rigging or hauling on sheets and
braces and halyards, and spoke softly among themselves.

 I
stood on the puppis, waiting for the stifling laboratory below to cool. The
researchers met in the laboratory next to the captain's cabin each day several
hours after sunset, working in the coolest portion of the night, sometimes into
the next morning, dissecting and measuring the components of a humanoid
skeleton. This night, however, the air on deck was not much better than the air
below. We all hoped for a cooling breeze, but no relief came.

 Randall
did not expect the discovery to stay secret for long, and it did not. The ship
was dispirited. Randall sensed it; the captain was too preoccupied to care.
Shimchisko carried the burden of his knowledge badly. While not telling the
truth of the matter even to Ibert, his best friend, he had let on that
something very bad had been found on Martha's Island, something important to
all of them. The crew picked Ry Diem and the sailmaker Meissner—surrogate
mother and father as they had become—to extract more from the captain and the
researchers.

 I
felt guilty at not volunteering the information, but my allegiances had
shifted, taking me away from the crew. Ry Diem and Meissner petitioned Randall,
and Randall spoke to the captain in private. Finally he gathered a meeting of
the entire crew and provided full details of what had been found on Martha's
Island, in the palaces of the still-theoretical queens.

 They
were still digesting this news. It changed the way they thought about
Lamarckia.

 For
Keyser-Bach, I thought, this voyage was at an end. He would sacrifice it for
the chance at a larger, grander expedition. The captain was seldom seen without
an expression of shrewd calculation, already adding up the pieces of equipment
he might order made by Lenk's craftsman, or commandeer from around Elizabeth
and Tasman. We had only to proceed to Jakarta and report our findings to Lenk's
officers. The captain's cause—the cause of science and exploration on Lamarckia—would
be elevated beyond all expectations.

 At
midnight, Salap climbed up onto the puppis, weary and oppressed by the heat,
bare to the waist, brown skin shining in the lamplight. “We might as well get
started. It isn't going to get any cooler.” Shatro, Cassir, Thornwheel, and I
followed him below, to resume our studies of the homunculi.

 Cutting
cross-sections through the limbs, we found fibrous polysaccharides, not true
calcium-rich bone. The “head” was made of three sections, and where the brain
would have rested in a human, there lay a soggy lump of oily tissue supported
by a mat of thin, translucent fibers. Cassir, who had had extensive medical
training in Jakarta, commented: “Whatever Martha learned from sampling humans,
she didn't learn how to make a brain.”

 The
captain performed this work with grim resolve. He did not like these poor
imitations. They were his ticket, his shining hope, but it was obvious he
regarded them less with scientific dispassion than revulsion.

 Shatro,
Thornwheel, and Cassir arranged these dissections so that I performed the
simplest and least elevated tasks. I made sketches of the separated pieces of
the pseudo-skeleton, laid thin sheets of gridded paper over them, and compared
the dimensions with those for human bones. I fetched water for all, and mixed
solutions for preserving the specimens.

 After
another few hours of work, Salap dismissed the researchers. I came up on deck
and found the crew as I had left them, sprawled under the bright early-morning
stars, the double oxbow rising, one lone moon casting a wan light in the west,
sinking fast. They were restless, and most were awake and still talking.

 I
heard Kissbegh's scratchy tones and walked forward to listen. “If we're all
going to be replaced by scions,” he said, “then why did Lenk bring us here?”

 “He
didn't know,” Ry Diem said with weary disdain.

 “No,
I mean, we've all been taught we owe so much to Able Lenk, for taking us away
from the ‘distortions and presumptions of Thistledown.’ That's what my teachers
called it.”

 “They
were right,” Shimchisko said. “Thistledown would have been worse.”

 “But
we're all going to die here,” Kissbegh said. “How could that be better, and why
didn't Lenk at least sense what he
was getting his people into? Aren't great people supposed to be lucky?”

 “We
don't know we're going to die,” I heard Shirla say. She sounded sleepy.

 “If
the zones rise up against us...” Kissbegh persisted.

 “We
don't know that, either. We don't know what Martha's queens wanted to do,”
Shirla said. Her voice carried through the night, clear and sensible. I wanted
to go down among them and sit next to her. We had not spoken for some
days.

 I
felt more at home with the sailors than I had with any other people in my adult
life—but I was no longer one of them. Their talk seemed at once naive and
perfect—the talk of humans who lived their lives in a direct and simple
fashion, without the kinks and knots I had twisted into mine.

 “I
wish I had a woman who loved me back home,” Kissbegh said. “I've always been
too much the clown to make friends or attract serious women.”

 “I'm
your friend,” Ridjel said.

 “You're
no woman,” Shankara observed placidly.

 “Thank
our fate,” Ry Diem murmured.

 “Yes,
you're my friend,” Kissbegh said, “but you're here, and if I die, you'll
probably die, too. I want someone alive to remember me.”

 “My
wife's a good woman,” Shankara said. “But she's a perfect sailor's wife. Right
now that makes me sad.”

 “Why?”
Shirla asked.

 “If
I don't come back, she'll miss me for a while, but she'll get along. My being
gone won't tear her heart out.”

 “It's
the way,” Ry Diem said, in a voice intended to soothe.

 “I'd
like someone to always miss me, always think of me,” Shankara continued. “My
wife will find another husband and he'll fill her heart as much as I've ever
filled it. Not that she's uncaring...”

 “If
I had a good woman on shore,” Ridjel said, “I'd love her so hard and so long
she'd never forget me. Her heart would break if I didn't come home.”

 “All
memory's like this ocean,” Ry Diem said. A short silence followed as everyone
thought this over, and then decided to ignore it—it could not be riddled
quickly enough.

 “Will
Lamarckia remember us?” Shimchisko asked.

 The
talk turned to how much Lamarckia knew about each of us, and how much the queen
(or now, the queens) of Elizabeth's
Land or Petain would keep us in some sort of biological memory if we did not
return to Calcutta or Jakarta ... or, by implication, if they actually did get
around to replacing us. Shimchisko began to speculate wildly. He wondered
whether they would duplicate us so completely we might live again, even if we
died.

 Randall
stepped up behind me. “They're getting far too metaphysical,” he complained in
a low voice. “Shimchisko's become a very religious fellow. But it's infecting
us all.”

 I
nodded, but asked myself who, back on Thistledown, would ever remember
me...

 On
Lamarckia, I would leave no impression at all.

 My
homesickness for Thistledown had become a dark shadow, mingling doubt and
dream, wish and self-disgust. The flaws in my armor multiplied and were
glaringly apparent: I did not know who or what I was, my past seemed a confused
jumble, my present a mess I would never successfully resolve.

 If
I was any example, I doubted Lamarckia's ecoi could learn anything useful from
humans, yet Nimzhian's last words before we left the island haunted me.

 Lamarckia's
marvels were truly simple and delicate, as if she had suffered some natural
handicap at the beginning of her time. She had flowered in a wonderful but
hesitant way.

 Our
natural passengers—the selected bacteria and viruses humans found valuable—had
left no mark on Lamarckia's ecoi. But we ourselves were a kind of infection,
injected into the planet's tissues by the most sophisticated of delivery
systems—the Way itself, an infinitely long syringe with infinitely many
openings. What would I report to my superiors in the Axis City and on
Thistledown, if I could make a report now?

 Lamarckia is still healthy. But humans and
the ecoi will change each other immeasurably, and very soon.

 Lamarckia is not for us.

 We are far too robust.

 We come from a green planet.

 I
did not have the luxury of time. To preserve Lamarckia, I had to act quickly. I
had to locate Lenk's clavicle and report my findings to the Hexamon soon.

 Fifteen
days out from Martha's Island, our batteries drained, our windscrews idle,
sharp-eyed Ibert stood his watch on the maintree top. Late in the morning, he
spotted something on the horizon, and called down to the master. I sat
repairing a dragnet on the forecastle deck near the bowsprit.

 Soterio
pulled himself out of his hammock belowdecks and groggily followed Randall
forward. The captain stayed below. Randall surveyed the horizon following
Ibert's directions—fine on the starboard quarter. I stood and shaded my eyes
against the steady beat of the sun. At first, I could not see anything, but
soon I resolved a thin line of smoke, and then another.

 “No
land here,” Ry Diem said, coming forward. “Couldn't be fires.” Shirla and
Shankara followed, then Cham and Shimchisko. Soterio trailed Randall like a
faithful dog, a worried expression on his dark-bearded features.

 Salap
emerged on deck, as elegant and seemingly unconcerned as ever. He glanced at
the group of us near the bow, then sauntered around the skylight to join
Randall.

 “Is
it a racer?” Soterio asked.

 “Racers
don't smoke,” Randall said. “Two ships. They're burning something.”

 “Steamships,
then,” Salap said.

 “Likely.”

 “Brionist,”
Soterio said, hoping he would be contradicted.

 “Sure
as hell not out of Calcutta or Jakarta or Athenai,” Randall said. “Get the
captain up here.”

 Keyser-Bach
came on deck in an apron, hands still gloved. He shed the apron and gloves and
handed them to Thornwheel, then took the binoculars from Randall. After a few
minutes’ scrutiny, he said, “No flags. Of course, that may not mean anything.”
He looked up and shook his head. “We didn't set our flag after leaving Martha's
Island. They're ten miles away. They've seen us.” He lowered the binoculars. “They're
turning to cross our course.”

 Shatro
took the apron and gloves from Thornwheel and handed them to Cassir. They all
needed something to do. Nobody spoke for a few minutes. Keyser-Bach watched the
lines of smoke with a face as blank as a child's. Then he pulled his chin with
three fingers and said, “Ser Soterio, bring her about and we'll hope for some
wind.”

 I
looked up at the sails. A puff of wind had struck my back, and I saw the limp,
sad cloths bat and slap. Every morning at this hour, winds of varying speed and
direction would slip up on us, forming fine small chop on the water but neither
refreshing the air nor offering much speed to the Vigilant. The wind did not mean much. There had been no good wind
for four days.

 The
captain, however, started to whistle through his teeth. He strode to the
bowsprit and watched the four of us gathered there. Soterio followed him and
said, “There isn't enough wind to bring her about.”

 “There
will be,” the captain said, pulling the whistle back through his teeth, then
sucking on the teeth speculatively, making a small, sharp hiss-squeak.

 “He
can feel it,” Randall said. They both looked up at the sails, and for a moment,
I felt as if I were in a dream, an entertaining muse about being lost among
superstitious savages somehow more deeply connected to nature, able to feel the
presence of gods and spirits ... and wind.

 “Can't
you catch it?” the captain asked, as casually as if we were discussing
tonight's dinner in the mess.

 “The
sea has the color,” Randall said.

 Soterio
peered over the gunwale, then straightened. He looked lost.

 “If
those are Brionists, and they're riding steam, they don't need any wind,”
Shatro said, just to be part of the conversation.

 The
captain raised his binoculars and peered southwest, four points abaft the port
beam. “There it is,” he said.

 We
all turned. A bank of thick cloud had risen beneath the southernmost
thunderheads, like a predator stalking immense gray giraffes.

 “We've
been carried into its circle,” Salap said. “It's far north on its accustomed
track.”

 The
captain raised his hands to his chest and gripped them there,
supplicating.

 Salap
sat on the butt of the bowsprit. “It's been stroking us with its feelers for
three days,” he said. “The little puffs of wind each morning.”

 “What
are you going to do?” Soterio asked, licking his lips and glancing around the
small circle.

 “Nothing
right now,” the captain answered. “We'll wait until we see who's going to catch
us first.”

 “There'll
be more wind,” Salap said. “Enough to maneuver. If we wait here, the storm will
suck us toward it.”

 The
captain handed the binoculars around for us to see. Shatro took them from Thornwheel;
I was still ranked last. He handed them to me after a few seconds, face pale. I
looked.

 “What
do you see?” Salap asked.

 “Sparkles,”
I said. “Like mica flecks in water.” I swung the glasses around. Beneath the
lines of smoke I could make out two funnels, one each surmounting long white
hulls. The steamships were sailing at about ten knots. They'd be upon us within
an hour and a half.

 The
storm's cloudy mass was perhaps forty miles away. The feelers, as Salap called
them, had already gained strength.

 “Should
we hail them on the radio?” Randall asked.

 “No,”
the captain said. “I do not doubt where they're from, or why they're here.
We're a prize if they can catch us.” He jerked abruptly, muscles taut in his
jaw and neck, and gave his orders. The sails bellied and Soterio immediately
pulled the starboard watch together to bring the ship about. We would face into
the wind and tack across a course headed due south. The steamships would see
the storm and perhaps decide they did not want us so much.

 Soterio
called out the port watch. Salap crossed the deck and put one hand on my
shoulder, the other on Thornwheel's. “This is truly going to be what the
captain calls primary science,” he said. The wind pulled his black beard and
hair. “I will station all my researchers around the ship, and one in the tops
... Ser Shatro, please join Ibert on the maintree.”

 Shatro
put on a face of unexpected hurt, but went to the shrouds. He had climbed
shrouds before, but not for some time. “Ser Olmy, you will stay at the bow with
Ser Thornwheel. Ser Cassir, you and I will stand by the bulwarks port and
starboard amidships. We will record wind speed and direction, and anything else
that happens to be interesting.” He pulled slim paper notebooks from his
pocket, and small carbon pencils.

 The
captain kept turning the glasses from the steamships to the storm.

 “It
is going to be very complex,” Salap said. “The sparkles in the clouds must be
how it regulates its temperature and pressure. I suggest they are very light
tissues of different reflectivity born by winds controlled and directed by
formations in the ocean.”

 A
sharp gust hit us and the ship shuddered, swung around by the fore course and
jibs like a horse on a rope. When the wind was on our port beam, Soterio
ordered the jibs furled, the fore course reefed and the spanker raised. We
practically spun about in the water.

 “If
we end up in the thick of it,” Salap said, “we can learn how it keeps itself
going.” He clapped the captain on the shoulder and walked aft with Cassir. The
captain did not seem to notice. The ship heeled over ten degrees. Salap lurched
on the tilted deck, yet still kept some dignity, his long coat flapping out
like a tail. Cassir grabbed a brace for support and Soterio snatched it from
him. “Not that one, sir,” he said,
chin jutting.

 “Sorry,”
Cassir murmured, and took his position.

 Sails
set, Soterio put Shirla at the wheel, replacing an exhausted Kissbegh, and
stood behind her. Now came the waiting. The distance between the steamships and
Vigilant briefly increased. Then they
turned as one and followed, applying more steam. The smoke from their stacks
billowed thick and gray like the breaths of two tiny volcanoes on the head of
the sea.

 “It's
a chase, all right,” Soterio called from behind the wheel. Thornwheel, standing
beside me, braced himself as the wind kicked at the ship from ahead with
increased force. The deck lurched. Soterio ordered both watches to unfurl all
courses and the lower topgallants and swing the yards about to take full
advantage of running close-hauled. The captain was intent on narrowing the
angle of each tack, to give us maximum speed away from the steamships.

 But
it was clear from the beginning that we were not going to win this particular
race. The storm grew tall and showed long, thick black skirts; the sea became a
lively green all around the ship, flecked by vigorous tall whitecaps. We veered
onto the next tack and the ship heeled to starboard. After half an hour, with
the storm barely thirty miles away and the wind increasing to twenty knots, the
captain kept the ship on a steady course, running on a beam reach at ten knots,
clearly hoping to round the northern extent of the storm and slip away from
both storm and pursuing ships. But the ships were not dissuaded by the advance
of the storm.

 “They're
fools,” Thornwheel muttered. “They don't know this monster.”

 “Will
the captain take us into the storm?” Thornwheel asked. “You've sailed with him
longer than I have.”

 “He
might,” I said.

 “But
it terrifies him,” Thornwheel said, raising his voice over the hum and whistle
of the wind in the rigging.

 I
shook my head and smiled. “Better that than Brionists. He's no coward. But he
wants to get this ship to Jakarta.”

 On
the main deck, Cassir and Salap stood by the rails port and starboard. Aloft,
Shatro clung miserably to the shrouds, and Ibert stared ahead and to the west
intently, shouting observations to the captain and Soterio that we could not
hear. Randall came forward, grinning like a happy dog. “Breath and fates,” he
shouted at us, “we're in the claws now, if not the teeth. Time to show more
courage, eh, Olmy?” I had never seen him in such a mood.

 We
tacked back and forth for another hour. The storm towered above us, having
swallowed and decapitated the thunderheads, which spread out above the dark
gray and brilliant white mass in long separate streamers of cloud. These were
quickly dissipated.

 I
wondered if the captain had miscalculated. We might soon be faced with winds
sweeping around from behind, hitting us from the starboard quarter, and we'd
have to fight to keep from bring drawn into the body of the storm.

 Somehow,
it did not seem to matter. I had always known the triviality of my life,
something not common among my peers, surrounded by the thick armor of
Thistledown's immensity. I had always calculated the risks taken against my
basically ephemeral nature, gambling the benefit of sensation and knowledge
against the danger. To fall into this storm would be an experience to remember,
and if that memory lasted only a short time, fell quickly into oblivion, at
least there was the real moment of experience ... Like nothing I would ever
have seen on Thistledown.

 I
held this brave attitude, stalwart and admirable, for only a few minutes before
my unfettered body told me, without allowing for debate, that it was terrified. I sweated despite the chill
of the winds, and my hands trembled. Thornwheel squinted west and then north,
and tied a short coiled rope around the butt of the bowsprit. For a minute, I
ran around the deck looking for another coil, cursing my luck, and finally
found one hanging from a belaying pin. I wrapped it around the bowsprit and
squatted on the deck. Along the length of the ship, sailors stationed on deck were
tying similar lines from bulwark to bulwark, or to the hatch tie downs and the
trees. Looking aft, as the fore and main courses were reefed to give the helm
more control, I saw Shirla at the wheel, and Soterio behind her, and felt a
stab of regret.

 Then
my calm returned. There was nothing more I could do. I held my pencil and
notebook and clenched my jaw. Thick spats of rain hit the deck and blew across
the sails.

 Behind
us, the flying jib tore with a loud bang and was carried out beyond the jibboom
like a mad ghost. Kissbegh and Ridjel leaped past us and climbed out along the
bowsprit to cut it loose.

 Over
my shoulder, I saw the sky suddenly dip below the bow, as if pushing hard on
the horizon of rough water. The ship shivered and leaped. The sky suddenly
retreated at the rise of a wall of water; the bow plunged into a trough between
waves and we nosed into that green wall. It slammed against me and I snapped to
the end of my line like a fish and seemed to half swim, half crawl along the
submerged deck. Then the water fell away like a heavy curtain and sloshed to
all sides, running in rivers, and I spread out on my back on the deck, coughing
water, wiping my face. My pencil and notebook were gone. Forward, Thornwheel
clung to the rail, hair in his eyes, sputtering. Kissbegh climbed back along
the bowsprit, very lucky to be alive; Ridjel stood on the jibboom like a sea
sprite, arms wrapped around the forestays, and I laughed at his grace and
presumption.

 “Shit
on you!” Kissbegh shouted at me, scrambling onto the deck and helping Ridjel
over the tangle of ropes. “Shit on you all!”

 Thornwheel
got to his feet despite the pitching of the deck. The waves had come on us so
suddenly that the ship took several long, tense minutes to turn into them. Both
watches reefed and furled sails frantically. The fore course had ripped halfway
and snapped its ragged tails like a cracking whip. The wind now came strong
from the starboard quarter, as I had feared, drawing us into the storm.

 I
could see nothing of the steamships. We had made our gamble, and chosen what
suddenly seemed the greater of two evils. I could picture myself surviving
among pirates; surviving the storm seemed much less certain.

 “How
many knots?” Thornwheel shouted. He still gripped his notebook, though it was
sodden through.

 I
watched the spray being whipped from the dripping gunwales, and from the
forestays and jib sheets. “Forty,” I guessed.

 Thornwheel
tucked one arm under his rope where it was tied to the butt of the bowsprit,
squatted, and wrote the figure meticulously into the limp notebook. Then he
looked up and cried out, “What time is it?”

 I
did not know.

 Our
world seemed confined to the forecastle deck. The storm and sudden waves had
knocked loose all sense of minutes or hours. I could not get to my slate, still
secure—I hoped—in my bunk a few meters below. “Afternoon,” I said. Thornwheel
screwed up his face and shook the dripping notebook in disgust.

 The
wind quickly grew to fifty knots. The Vigilant
was now rigged for a storm, all but her fore and main courses furled and those
reefed close to their yards, straining alarmingly at their gaskets. I could see
men and women running along the deck, a few descending the shrouds with
exquisite slowness, hanging on for life, but could not pick out their features
through the stinging spray. Personality did not seem to matter in the noise. So
long as I kept my position, I could not be accused of shirking my duty—and that
mattered suddenly more than I would have believed it could. I did owe everything to my shipmates, my
captain, the ship itself; if I did not owe them all, then I was not part of
something strong and capable of surviving. I might as well be lost in the foam
on the waves. I could picture that vividly. I saw myself surrounded by volumes
of cold water. My lungs halted in the sudden whoop of spray-heavy wind and my
body thought I was drowning; it no longer trusted my senses.

 The
captain sidled forward, gripping the ropes tied at regular intervals between
the mast bits and the gunwales. Salap followed, and at one point we shipped
another sea across the port bow and both of them had their legs swept out from
under. Standing again, tightening their safety ropes about their waists, they
made their way to the forecastle desk, climbed up, and came to the bows.

 Salap
saw that I had no notebook and shook his head sadly. “Ser Olmy, how will you
pass this on to posterity?” he chided. “I hope you've kept a record,” he
shouted to Thornwheel.

 “We
don't know the time,” Thornwheel said.

 That
stopped Salap. He looked at the captain, who looked at all of us, and then
broke into a braying laugh. “My god, it's half past sixteen hundred,”
Keyser-Bach said. “I think.” We all seemed to be made equals by the storm, like
small children at play.

 “Cassir
just dropped a note stuffed into a spare deadeye. Damned near brained the mate,”
Salap said. “They claim to see still water ahead, about a mile off the
starboard bow.”

 “They're
out of their minds,” Keyser-Bach yelled, straining to see through the spray
from waves slapping at the striker and parting along the bow. The waves had
declined a little in the past few minutes, however.

 “Do
they see any ships?” Thornwheel asked.

 “No,”
Salap said. “I hope the bastards sink!” His smile was broad and wild, his eyes
black and wide like a man caught in a fight he deeply enjoyed.

 The
wind blew as strong as ever—the gauge registered fifty-five knots—and the ship
climbed and bounced and cut through waves, but the waves were diminishing even more.
I saw floating objects in the glistening hills of water flying past, gray and
pink shapes like closed umbrellas rising from the water. We shipped another
formidable scoop of ocean and clung miserably to our ropes and whatever else we
could grab. Thornwheel raised his notebook triumphantly above a rushing floor
of blue sea, then rose sputtering and whooping. Salap slipped and was washed
along the deck until his line snapped him to a halt; he swung at the end of the
line, his robe drenched and wrapped around scrawny, scrambling legs, his face
and beard streaming. The captain managed to stay on his feet, but he looked
battered and kept his eye out for the patch of calm as if it might be our only
hope.

 I
looked up at the trees and yards, the furled sails, the rigging, the
greenish-gray sky beyond. All leaped and surged but the sky, which formed thick
gray bands perpendicular to the length of the ship. Within those bands I saw a
constant twinkling, a coruscating flow of myriads of corpuscles one moment brilliant
white and the next black.

 The
ship spun about like a skater suddenly thrown down and sliding on his rear.
With a shudder, the Vigilant seemed
to leap over the border between one kind of madness—the sea that threatened any
second to break her back and kill us all—and another.

 Astern,
as the hull settled, its pitching and rolling much reduced, we saw furious
waves and a haze of driving spume. But all around and for hundreds of meters
ahead, the waves were flattened, subdued, by thick layers of brown and red and
yellow pads. In the center of each pad rose a growth like a folded umbrella,
and at the tip of each umbrella, a fan or paddle spread, perhaps two meters in
diameter, black on one side, white on the other. We seemed caught on the field
of some impossible sport. The wind still blew unabated through our rigging, but
it could not ruffle this tightly controlled field of sea within the
storm.

 The
wind blew off the starboard quarter. I turned and the wind whooped through my
half-open mouth, making me a living bottle-organ. I struggled to pull air back
into my lungs. Salap gripped the gunwale and leaned out to peer into the water
beneath the bow. I did the same, and saw the cutwater pushing through the broad
pads, shoving aside the fans, some of which bent and spun before our faces,
just beyond the forward rails. On the edges of the pads, thick flattened
growths like gear teeth meshed with adjacent pads and propelled them as they
slowly spun. When the ship's bow forced the pads apart, with a sound like tiny
suckers popping, the water between was black as night.

 Above
the ship, great flocks of silvery triangles from a few centimeters to half a
meter on a side blew through the sky, half hidden, and then entirely revealed,
in thick curtains of moisture. The air blew alternately freezing cold or hot
and moist, as if the ship were caught in some uncertain gradient between winter
and tropic summer.

 “It
is alive!” Salap shouted above the
steady, shrill scream of the wind. “It's in control!”

 “What?”
Keyser-Bach shouted back. “What's in control?”

 A
flight of triangles caught up against the masts, shattered, and slipped away in
the storm. Pieces fell and whirled forward, blowing and flipping across the
deck like leaves.

 “It's
a storm-beast! It's master of the warm water and the rising and falling air.
We're not yet anywhere near the middle of it. We're on its outskirts. What must
it be like farther in?”

 Thornwheel
scribbled quickly in his notebook. The pages bunched and tore beneath his
pencil. Still, he kept writing: wind speed, pressure, the things we saw in air
and water around us. He looked up, lips pulled back, squinting into the hot and
cold winds.

 Salap
pointed dead ahead. “Everything in here is alive and growing, prospering! A
garden in a whirlwind! Even so, if this is a cyclonic, there must be a calm
center!”

 Randall
worked his way forward, stepping carefully over each safety rope, fastening his
line, tugging it free with the secondary loop-line, refastening. He climbed
onto the forecastle deck. “We're taking water like a colander,” he shouted at
the captain. “Every board's been jarred. I've got half the crew below pumping
and caulking, but I don't think we can last more than another hour.”

 “Set
the fore course and main lower topgallants,” Keyser-Bach said. “Keep the wind
on our port quarter.”

 “That
will put us right into the center!” Randall shouted.

 “That's
where Salap wants to be!” the captain replied. The winds nearly drowned him
out.

 “Fine!”
Randall said, raising his hands and preparing to head aft. He shook his fists
at the chaotic sky until he reached the ladder, then glanced back and said
something that nobody heard.

 I
turned to sight along the bowsprit. The waving and whirling fans had passed.
Ahead, the ocean seemed covered with silvery grass taller than our upper
topgallants, making great steady clockwise waves like cilia on the skin of a
cell.

 “Storm
cell!” I said to Thornwheel. Salap turned to me. Both called out, “What?”

 “We're
inside a storm cell,” I said, but I could not convey my joke, if it was a joke;
it might have been a serious observation, a clever metaphor, a crazy way of
dealing with incomprehensible phenomena. I did not care. I felt so battered and
dazzled, beyond fear, sliding smoothly into exhausted disengagement. The waving
silvery grass ahead could have become the hair of some huge giant, rising from
the sea like old Neptune, and I wouldn't have been much surprised.

 With
the sails set, our speed increased, and Vigilant
moved at fifteen or twenty knots toward the immense rolling wall. The crew
worked steadily on deck and in the rigging, Soterio guiding them as best he
could from the main deck. Randall had climbed halfway up the shrouds,
inspecting something on the foretree. I wondered if Shirla had been relieved on
the wheel. I saw Ry Diem and Meissner hauling the tattered remains of a
blown-out sail aft.

 The
fore and main trees and sails stood out brilliantly in a shaft of light like a
searchlight beam, and I turned into its dazzle, high above the wall of grass.
The sparkles had coalesced into a concentrated shimmer, throwing light on the
sea around us like a lens or concave mirror. The whole storm was a system of
reflection and absorption of sunlight, the scions in the atmosphere encouraging
the heating or cooling of the surrounding air even as they flew through it,
turning silvery white or dark black. The scions on the ocean's surface shifted
and controlled the surface winds, and perhaps also conserved or radiated heat
from the water itself.

 Salap
marched back and forth across the forecastle deck, staring hawklike port and
then starboard, trying to see and understand everything. The captain paid
attention to little but the ship and its immediate obstacles. He lifted his
arm, bellowed something, and we all turned to look off the port bow. If we
could turn the ship a few points more on the starboard bow, we could pass
through an opening in the wall of grass, a space of wide water like the gap
left by a swinging scythe.

 Randall
came forward and the captain gave his instructions. The crew worked—Ridjel took
a starboard brace with Shankara and Kissbegh and turned the fore course yard—and
slowly, as the wall approached, Vigilant
aimed for the opening.

 “We're
going into its belly,” Thornwheel said. “How far in are we already?”

 “I
don't know,” I cried. “Seven, maybe eight miles.”

 “Twenty
at least, with that wind,” Salap said.

 On
either side, the grass rose around us, silvery tops swaying. Vigilant sailed into the gap. Abruptly,
the wind stopped and the sails hung slack.

 Keyser-Bach
looked at them with a furrowed brow, obviously stumped. What to do next—put on
more sail to take advantage of what little wind remained, or drift and wait for
another blow? Salap offered no advice. We were all beyond any human
experience.

 Alternating
red and black disks covered the water around the ship, a polka-dot sea as lurid
in the glittering light as any child's drawing. The disks rose and fell on a
gentle swell, while above the grass, and beyond the opening of the gap, the
wind wailed like a fading echo.

 The
sky above filled with thick black streamers of cloud. Rain spattered down. A
warm wind blew from directly ahead and the ship yawed to starboard. The wind
ceased as abruptly as it began.

 We
lay in stillness, if not complete silence. A current in the water around Vigilant pushed us slowly, smoothly
ahead, along the curve of the gap between the walls of grass. Randall went
belowdecks to supervise the pumping. I felt guilty at not pitching in; but
Salap shook his head at the look on my face, pinched his lips together, said, “Eyes
and ears. Let the muscles work now. We'll pitch in if the master demands it.”

 This
did not make me feel any more comfortable, but it was an order.

 A
few hundred meters into the gap, we heard a steady thumping sound, like the
beating of a huge heart, though rapid as a bird's. The sails had been set to
the captain's satisfaction, the hand pumps seemed to be gaining on the water in
the hold, and both master and mate were on deck to take in the scene around
us.

 Thornwheel
had made all the notes there were to make at this point. The wind was light and
steady at about five knots, the grass undulated as it had for the past ten or
fifteen minutes, and he had recorded the beginning of the sound. We glanced at
each other, nodded as if making acquaintance across a busy boulevard, and
returned to gazing at the grass, the polka-dotted water, the bands of cloud and
spinning scions high above.

 “Is
it worth it?” the captain suddenly asked Salap. We had grown so used to
shouting that his voice boomed across the deck.

 “You
mean, is it worth my life, to experience this?” Salap asked in return.

 “We've
seen a lot together,” the captain said. “It would be fitting to die like this.”

 Lamarckia is a good place to die.
Swallowed by a living storm, with no chance to be of any use to the Hexamon, no
longer seemed the best end to me. I had answered their question hours ago, but
had changed my mind since.

 “I
have a lot more I'd like to see,” Salap said. “Things even more remarkable. And
to die without telling ... With what we know...”

 “I
don't intend to die,” the captain said. “But my intentions don't mean much
here.”

 Salap
said, “Cassir and I are going to take a few specimens at the stern.” He
descended the ladder and walked aft, taking Cassir from his post. Pieces of
shattered wind-driven scions lay brown and withered on the deck, their glory of
white and silver fading quickly. Cassir retrieved a few and bottled them, then
stowed the bottles belowdecks and returned with a specimen net and gaff to join
the head researcher.

 The
thumping grew louder. Ahead, the walls of grass turned reddish brown, though
each blade was still silver-tipped. The tips became flattened, and the stalks
shorter, the rhythm of undulation more rapid. Breaks in the walls to either
side allowed strong breezes to blow across the ship, heeling and pushing it one
way and then back the other.

 Soterio
came forward. The captain asked who was steering, and the mate replied that
Shimchisko had replaced Shankara, and that Ry Diem was on backup. Shirla had
been relieved just after the beginning of the storm.

 It
all seemed more than just dreamlike; it seemed feverishly mad. The light on our
faces was mottled white and pink, with flashes of silver from the clouds above.
The fore course luffed and bellied in the alternating winds. All around us, the
waving blades rose no higher than the yard of the course, and from the tops,
Ibert called down that he could see an end to the grass a few hundred meters
ahead.

 Vigilant emerged from the grass ten
minutes later. Ahead, a dense wall of gleaming white cloud churned. In the
broad lane of sea before this wall, dozens of different kinds of scions eeled
and floated through the water, passing broad black masses like small low
islands. Atop the masses rose translucent pillars that gleamed like glass, but
shivered with each thump like stiff jelly; within the pillars, long gray and
blue cylinders clustered like wires through insulation. The pillars were about
twice as high as the truck at the top of the maintree and two-thirds as broad
as the Vigilant's length from jibboom
to stern.

 Above
and ahead, the sky filled with detail that eluded explanation, confusing my eyes
and mind. I saw pinwheels of darkness spinning lithe as snakes that fell behind
the wall of cloud. One of the vortices broke through the wall and fell apart,
scattering as sheets of very dark rain into the sea, which seethed like living
soup. The thumping began to hurt our ears, a rapid surge in pressure as much as
a sound, and we could not talk at all and be heard.

 Vigilant would not be controlled. No
matter which way we set the sails or steered, the thick mass of scions around
us carried us in the flow, leaving the waving grass behind, like brown beach
cliffs rising to a silvery prairie on a sloping hill. All behind was wrapped in
drifts of brilliant white cloud, pierced by searchlight beams; and above,
rising several thousand meters into the air, an immense curtain of black shot
with spreading fans of powdery gold. I had never seen anything so awesomely
beautiful, not even the advancing wall of a Jart offensive...

 I
felt like a Jonah lost in the belly of a godlike monster, this storm-beast as Salap had called it, the
captain's nemesis, and my chest hurt with fear and something like shame. My
throat clutched and even if I could have been heard, I couldn't have said a
word.

 Suddenly
all my thoughts focused on Shirla. She was the closest thing to a woman and a
friend I had on this planet; she was female. Being near her seemed essential. I
looked back along the deck, actually made a step to go aft, caught myself and
looked over my shoulder at Thornwheel. He had put away his sodden notebook and
now lay curled up by the bowsprit, hands over his ears, trying to hide from the
pounding triphammer pressure. Salap had fallen to his knees beside the port
gunwale, his safety line tangled around his legs. The captain still stood, but
leaned against the curved black vent over the galley, his face locked in a
grimace of pain, eyes mostly shut.

 So much energy, I thought. I turned
about myself where I stood, taking it all in, for the moment losing all the
pain in my ears, my lips calling for Shirla. I wondered if she were dead or
alive. If I got out of this, I thought, I would give up everything—my mission,
my reluctance to become part of the immigrants—everything, just to be with
Shirla.

 But
Shirla became an abstraction. Suddenly I missed Uleysa, on Thistledown. The
faces of several dozen other women, friends and lovers, chance acquaintances,
came with extraordinary clarity. I was surrounded by them. I saw my mother, her
angular, half-angry, half-puzzled face unable to comprehend that she had just
hurt her small son with a sharp, unsympathetic word, and I loved her, forgave
her, needed her.

 The
thumping stopped. Vigilant floated
for the moment in comparative quiet. The other sounds—whistle of wind from our
starboard quarter through the rigging, sloshing and slapping of water and the
confused sliding whisper of scions in that water, came back only gradually, as
if having been in hiding and only now emerging.

 The
quiet seemed like an indrawn breath before a scream, but no scream came.

 “We
are going to get out of this,” Keyser-Bach said, enunciating each word like a
schoolmaster. He went to the rail. “I hope to breath and fate Cassir is taking
specimens.” He pointed into the water, lips counting softly. “I can't count how
many different types of scion there are. What do they do?”

 The
water around the ship seethed with color and form, as if Vigilant had been scooped up in a net filled with the concentrated
creatures of an entire terrestrial ocean. Soterio came forward, a dirty white
cloth wrapped around his head and ears. He removed the cloth sheepishly and
cocked his left ear close to the captain's mouth to receive orders. But the
captain said one thing, then belayed it; another, and belayed that, as well.
There was nowhere to go, no clear direction for safety. We were turned around
in the creature, and our compass was of little use. The storm could have
shifted course around us as much as we turned within it. We had been inside the
system for five hours; we could be as much as thirty miles from the perimeter,
or even forty.

 “Shit,”
the captain finally said, throwing up his hands. He turned, stared toward the
wall of mist, turned again and looked down a corridor between the false brown
hills and silvery grass prairie, his eye following the curve off into more
mist, black shot with gold and silver. “It's pure instinct, or guesswork, Ser
Soterio.”

 “Let
it be instinct, sir,” Soterio said.

 Salap
and Cassir came forward. Cassir deposited the contents of a bulging net into a
barrel, then poured a bucket of water over the contents, which seethed. With a
look of fascination and caution, and a touch of disgust, Cassir clamped the lid
down on the barrel.

 “What
do you see?” Randall shouted to Ibert and Shatro in the maintree top. I
shielded my eyes against another flash of light and saw the two draped limply
on the small platform high over the ship. Shatro raised an arm and pulled
himself to a kneeling position, gripping the shrouds. He scanned the
surrounding sea.

 “I
don't know,” he called back.

 Ibert
stood beside him. “None of it makes any sense,” he added.

 “We're
looking for a way out! What do you see?” Randall called up angrily.

 “What
would it look like?” Ibert asked plaintively.

 “A
door,” Thornwheel said, uncertain on his feet. “With a big brass knob.”

 A
large drop of black ink fell at his feet, splashing his shoes and pants. He
stared at it dumbly, then looked up at us, What
next? More drops fell, steam rising from the spreading stains. One struck
me on the back and was hot enough to sting.

 “Wonderful!”
Shatro screamed from the platform. “We've gone straight to hell!”

 We
scrambled on the deck to get away from the sudden barrage of hot inky drops.
All around, the sea was dappled and roiled with the dark rain, and the mass of
writhing scions sank with a chorus of bubbling gurgles. In the tops, Shatro and
Ibert screamed. Ibert came down the shrouds as fast as he could, stopping to
shriek as a splatter of steaming rain struck his head and back. He nearly fell.
Shatro lay on the platform, hands wrapped behind his head, yelling
incoherently.

 There
was no place to hide on the forecastle deck. I saw Meissner run forward with
scraps of ruined sail, throwing them at sailors cowering on the deck. Ibert
tumbled the last few meters from the shrouds, landing heavily on the deck, and
snatched a shred of canvas from the sailmaker. Everyone, covered or not, made a
dash for the hatches and pushed and shoved their way below.

 In
the press of bodies, I found myself standing beside the carpenter, Gusmao, in
her workspace in the ship's waist, beneath the upper deck. She blinked at the
unwelcome intruders. She had not been on deck since we entered the storm. She
was not a curious sort.

 “My
god, you're a mess,” she said to the
four of us. “What's going on up there?”

 Nobody
answered for long seconds. “Black rain,” said Kissbegh, his face covered with
thick splotches, almost unrecognizable beside the stocky, oily-black figure of
Ry Diem.

 “Who's
steering?” Shirla asked, walking down the aisle between the carpenter's shop
and the sail locker.

 “Shimchisko's
still up there. Soterio's with him,” Shankara said. The ship rolled. The deck
drummed with heavy rain. The air became stifling, and moisture thickened it
until we could hardly breathe. Shirla put her hand on my arm, solicitous. I
laid my hand over it and felt like a young boy. Thornwheel came down the aisle,
calling my name. “Salap's forward,” he said, “in the lab. They got the
specimens inside.”

 I
wiped black goo from my face. Where it had thickened, not quite dry, it caked
and fell away, leaving no stain on the skin beneath. I touched Shirla's face
and tried to wipe it. She held my hand and drew back slightly, but smiled. “It's
in my eyes,” she said.

 Gusmao
recovered enough to order us out of her workshop. “I don't know what's
happening topside, but the captain wants his barrels and boxes.” She shooed us
into the corridor, where the air, away from the shop's vents, was even
thicker.

 “You're
going to work in this?” Kissbegh asked, peering around the door into the
carpenter's tiny workspace.

 “I'm
going to breathe, dammit,” Gusmao said, and shut the door in his face.

 After
a few minutes, the drumming stopped. We heard the wind pick up, and the creak
of the trees and rattle of yards and rigging. We delegated Ridjel to poke his
head up and see what there was to see. He climbed the steps, lifted the hatch
cover, and said, “Salap's out there. The black stuff's stopped falling, but
it's all over the deck. There's the captain—and Randall.”

 We
hastily climbed out on the quarterdeck and returned to where we had been before
the black rain began, all but Ibert, who stood by the shrouds, calling up to
Shatro. Shatro answered and said he was coming down. Soterio passed by,
half-inked, half-clean, like a festival harlequin. He did not comment on
Ibert's reluctance to go topside again.

 All
around, the ship drifted through twists and curls of fog. The air temperature
had climbed at least ten degrees and our stained clothes clung to us. My throat
was parched, but the water butts on deck had been bumped, losing their caps,
and were fouled by ink. Leo Frey, the cook, and his assistant Passey emptied
the contents of the butts and went below to bring up more water.

 Salap's
face and beard glistened with ink. His vivid white eyes stared from his black
face, the ink glazed and cracking on his skin. “This warm water,” he said, “will
be pushed outward, to power the outskirts of the storm. If we stay with it, we
may get out.”

 The
captain stood beside Salap, a blackened towel in his hand. “Why do you think
that?” he asked.

 Salap
lifted his hands. “Somewhere high up in the storm, scions spray black pigment
into suspended moisture, and the pigment absorbs sunlight. When the clouds have
reached their maximum temperature, they drop hot rain into the sea, warming it.
It's part of this monster's infernal engine. Scions in the water absorb the
black pigment, turn the sea milky, and ... it is pushed outward, full of
heat...” He shrugged, as if this were elementary. “I imagine at the heart of
this beast, there are great sheets of ice, like the inside of a freezer ... The
air cools and falls.” He took the captain's towel and wiped his face. “The ship
looks sad,” he said.

 The
captain shook his head. “We just follow the current.”

 “It
will get rough again, I imagine,” Salap said. “But perhaps we can get out, and
get washed clean in the process.”

 All
around the ship, the sea was beginning to take on a milky pallor. Salap nodded
his satisfaction. Thornwheel smiled and shook his head, as if amused by another
magic trick.

 The
captain stood deep in thought, fingers tugging at his chin, eyes distant. “The
storm will put this water on the outer edge sometime after dark. Is that what
you're thinking?” he asked Salap.

 “Precisely,”
Salap said. “The night air will warm all around the edge, and rise rapidly as
the surrounding air cools. The air over the center of the system will fall ...
And the storm will build up enough energy for tomorrow.”

 “We'll
have two miracles to present to Lenk,” Keyser-Bach said.

 The
wind began to pick up again. Around the ship, processions of eel-like black
scions, drawing long, thin curved lines following the direction of the wind,
channeled the milky sea. We turned the ship to go with the wind, and slid
between the lines as if following the surface of an immense chart. The waves
grew as we sailed toward the wall of fog, now in ragged patches, revealing
depths of tortured, billowing white cloud beyond.

 Our
passage out of the storm was little less remarkable or strenuous than our
journey in. We were blown with the milky sea for dozens of miles, through rank
after rank of mists, enveloping clouds, fleeting rain showers that left long
streaks and smears and whorls of black stain on our deck and hull. The spanker,
christian, and all the courses, unfurled to push us swiftly, carried smeared
and bleeding meanders of black.

 Behind
us now, the thumping started again, triphammer pounding that cooled my blood. I
did not want to ever hear such a sound again. I felt like a germ invading a
huge pulsing heart.

 I
still expected to die. So did most of the crew, I think, and their behavior was
a credit to them. They worked quietly, focused on the ship. There was certainly
the temptation to stare at the mysteries, the powers surrounding us, until we
were filled like bottles with terror.

 Flights
of batlike pterids filled the sky, piercing the boiling, ragged cloud-ceiling,
rushing to some unknown place in the storm's scheme. The milky sea thrashed
with eight-meter waves like peaks in living meringue, slapping pale spray and
silvery rivulets across the deck; the waves increased to ten meters, and then
became formless, all-consuming monsters again, the lines of eel scions
vanishing in their fury.

 Blasts
of cooler air poured down through rents in the clouds, making the seas steam,
until we could see nothing in a general white-out. Thornwheel and I continued
to make measurements with the barometer and thermometer, holding the
instruments up to our eyes in the impenetrable fog, trying to write them down
in fresh notebooks, or calling out figures to the captain, who recorded them on
his slate.

 After
a tense half-hour, the fog cleared.

 Outside
the storm, night was falling, but within, the sea scintillated with a pale
radiance that bounced from the clouds. For the first time, lightning flashed in
the clouds above us, silent and vague, like candles behind draped windows.
These brief glows popped up here, there, ahead and behind, warm orange in the general
lividity.

 The
water crashing across the bow and sloshing over the decks smelled remarkably
like wet soil, and then began to give off an offensive stench, combining
molasses sweetness with ammonia. We wrapped our faces in whatever fabric was
available, including the crusty, smothering sheets of canvas Meissner had
brought up to protect us against the rain of hot ink, but the smell
persisted.

 Since
the black rain, the air around the ship, and across the sea, had generally been
warm, topping out at thirty-two degrees. Now, more frequently, we sailed
through the cool masses of air the sea was intended to warm. But in its silvery
pallor, the sea could not release its heat efficiently. The next step—if I
followed Salap's reasoning—would be for the ocean to turn black again, or to
effect some other artifice to release the heat more rapidly.

 The
mate had gone below and checked the ship's clock. He told us it was
eighteen-thirty hours—twenty minutes past sunset. We sailed in ghostly
twilight, barely able to see across the deck, lanterns coming on fitfully as
the engineer managed to put the windscrews to work. The ship's batteries had
been soaked during the heavy seas; their membranes would have to be washed and
the distilled water replaced before they would function again. We were working
on circuits connected directly to the windscrews, and their vanes were wet and
whirled uncertainly in the steady wind.

 All
I could see, staring ahead, were dull flashes of orange behind greasy black
clouds and luminous wave peaks. The plunging and leaping of the ship made my
knees and head hurt. I felt sick to my stomach—whether because of the stench,
the pitching, or exhaustion, I could not decide and didn't care. Salap handed
me a small thermometer and I read off the temperature every few minutes, and
Thornwheel replied with the barometer. Atmospheric pressure at sea level on
Lamarckia was about nine-tenths of Earth normal, rich for Thistledown's
citizens, who were used to quite a bit less than that; and by consensus that
was called one bar.

 Thirty
degrees and nine hundred and forty millibars. Thirty-one degrees and nine
hundred and forty-three millibars.

 The
captain recorded our figures when he wasn't shouting orders to the mate, and we
tried to keep them in our notebooks. After a while, sick as I was, I couldn't
help laughing as we shouted out new figures. Thornwheel grinned as well, his
face a smudge in the obscurity.

 The
lightning grew brighter just as we emerged from a thick wall of cloud. Ahead,
lost in the miasma, we heard a chorus of chirrups and whistles, crossing from
off the port bow to off the starboard bow, as if a flight of unknown birds
taunted us in the dark.

 Flashes
of forked lightning revealed serpentheads rising from the water, outlined in pale
blue, bobbing, chirping and singing.

 “Sirens!”
I shouted to Thornwheel. The captain glared at me, but the sound grew louder. I
tried to see the serpents more clearly, but they were always featureless,
smooth, rising and uncurling slowly, or sinking with tips half-curled, like
limp hooks. Again we saw low, flat islands floating between the crowds of
serpents, but lacking towers, covered instead with rounded bumps.

 What
little thinking I could manage was half delirious. I imagined cybernetic control
systems within the storm, sensing and guiding, the queens of this storm-beast,
sending forth flights of pterids this way, ordering the shoals of scions that
way, bringing up serpents and lining eels across white seas, making the waves
rise and the winds blow hot and cold. Somehow my thoughts became tangled and
when I called out temperatures, the air seemed to respond; I believed myself in
control, orchestrating all that we barely saw and did not even begin to
comprehend.

 We
shipped a particularly large wave right over the bow, which plunged us all into
a darker and deadlier night. Again I lost my notebook, slid to the end of my
safety line and spun, then hit and rolled over the deck. In the water, I heard
muffled sounds like murmuring, bubbling whispers, and felt something explore my
leg. I reached down, blind, to push it away, and my fingers closed on a smooth,
cold surface like hard rubber. It shifted beneath my fingers, and then it stung
me. I almost opened my mouth to scream, but some instinct kept my jaws shut
tight.

 Eyes
burning in the sea water, trying to find my way to the surface and safety, my
head suddenly bobbed into air. I thought I had gone overboard for sure. The
safety rope had broken. I hit hard on deck again, got to my feet, and resisted
the wash of water into the scuppers. Lights burned above and to each side of
me. I had been swept off the forecastle deck, onto the main deck. My crewmates
huddled around me. “Where's the captain?” I shouted. “Where's Thornwheel?”

 The
nearest person to me, Meissner, had been washed against the bulwark and huddled
there like a frightened child. I glanced at my hand in the light of the swaying
lanterns, vision blurred, saw a thin trickle of blood from my palm, wondered if
I was going to die, and then realized, I've
been sampled.

 That
made me laugh again. Hearing Thornwheel call from the bow, and hearing the
captain cursing loudly and shouting orders to keep the ship steady, I began to
bray like a mule. Shatro rushed past, glanced at me, shook his head, off on
some errand. That seemed even funnier. Cham and Shimchisko poked their heads
over the edge of a hatch cover. Shimchisko came around the hatch and took my
shoulders in his hands.

 “Don't
shake me,” I shouted. “I'm not hysterical. It's just funny.” To prove myself
sane, I instantly made a sober face and poked my nose against his, peering with
bloodshot eyes.

 “The
water's black!” he yelled, pulling back. I looked around, and indeed, the deck
was covered with ink, as was I.

 “What
does that mean?” he asked.

 “I
think it's good,” I answered. Then I yanked one of his hands from my shoulder,
shook it vigorously, smiled, and headed forward to my post.

 I
didn't much care about anything for the moment but being alive. If someone had
asked me about my mission, about any other secret I had ever held in sacred
trust, I would have revealed everything.

 Nothing
mattered but the laughter and being alive.

[bookmark: _Toc392622370]13

 The
water's sudden blackness seemed to calm the waves, or at least reduce them to
frisky youngsters no higher than the bulwarks. These hit the ship like a
drummer's pounding fists, but the deck did not leap and roll nearly as much,
and we had a chance to clear the broken yards and tangled rigging. Everybody
pitched in, even the captain and Salap.

 Soterio
had broken his wrist in the deluge of water that had parted my safety line, but
he let Cassir and Ry Diem set and wrap it, and gave us as much help as he could
with his remaining good arm, though his face was gray with pain.

 The
black water carried the ship through dancing pillars of rising fog. The air was
almost unbearably humid, and the wind came from the starboard quarter, no
faster than the current that gripped the hull, so we seemed suspended in
motionless air.

 Through
gaps in the thick deck of clouds, I could see patches of stars. French the
navigator was quick enough at sighting constellations to get a rough idea which
way we were being pushed—due south. No one was certain what that meant; the
horizon was blocked by an impenetrable darkness, unrelieved by lightning or any
other detail.

 The
water grew calmer still. We stood about the deck, wobbling with exhaustion;
Kissbegh and Ibert lay where they fell, sound asleep. I managed to find Shirla
in the dim light of the few functional lanterns and put my arm around her. She
did not push it off; instead, she reached up and gripped my hand in hers,
tugging on the fingers like a child. It was such a casual, familiar gesture
that one might have thought we had been lovers for years.

 “Did
you know it would be like this?” she asked. Her eyes were

 lovely,
brown and alive.

 “No,”
I said.

 “Do
you think it's over?”

 “No.”

 “We're
still inside of it?”

 “I
think so.”

 Randall
walked slowly along the deck. The work that could be done had been done, he
said; it was time to get whatever rest we could.

 Most
of us collapsed where we stood and curled up on the deck in the thick, sticky
puddles of black water and the wretched heat, sweating. Shirla lay beside me,
knees drawn up, and immediately slept. We had been inside the storm-beast for
nine hours.

 My
own need to sleep had fled. I was exhausted yet wide-awake. My mind, however,
became as clear of thought as a fine summer sky. I stared up at the patches of
stars and watched them be obscured, one by one. The clouds were thickening
overhead.

 Far
to the east, the triphammer pulse continued. It did not shake the air or upset
our bodies, though Shirla twitched and moaned.

 Somewhere
aft, the generators whined faintly and the windscrews stilled. I recognized the
sounds of their gearing being disengaged. The remaining electric lanterns
immediately went out. Someone, I could not see who, walked past with a small
electric torch, whispering a string of curses.

 Still
inside. Still Jonahs.

 The
black water gave off its heat around the ship and, by morning, as grayish light
filtered through the clouds and curls of mist, the sea acquired a dusty
greenish color. I got to my feet, leaving Shirla to sleep as long as
circumstances allowed, and looked around to see who else was up and
about.

 Salap
stood on the puppis, facing forward. He saw me and nodded but did not smile.
Cham squatted in a half-doze by the mizzen tree. The rigging pulled and caught
with little popping sounds and the remaining yards creaked and rattled. The
ship was riding in a normal sea—waves about half a meter at their crests,
racing past us in long swells as if eager to win a race. Peering overside, I
was left with the impression we were sailing backwards.

 I
joined Salap on the puppis deck. He had just finished trailing a net in the
water, back and forth over the stern. He showed me the net: empty. The captain
had gone below; Randall sat near the stern, behind the wheel, which was tended by
Ry Diem.

 “Do
you have any idea where we are?” Salap asked.

 “No,”
I said. “How would I know?”

 Salap
chuckled humorlessly. “You're a smart man. I thought you had some consoling
theories.”

 “Well,
I don't,” I said. Our time in the beast had changed me, at least for the
moment, and I felt respect for no man, and no sense of discretion,
either.

 Salap
seemed to find my new tone unexceptionable. Clearly, he did not care much for
rank or protocol. “I would have guessed we'd be outside of the storm by now.”

 “I'm
surprised we're still alive,” I said. Ahead, the blackness had changed to an
almost equally uninformative charcoal gray.

 “There
is a pattern, a process,” he said. For a moment, I expected him to reveal some
religious belief, but he continued, “The storm is a well-organized system,
maintained by hundreds of types of scions. I wish we could have captured a
sample of each. We have a few of the flying forms, a barrel or two from the
rich sea, and whatever else washed up on deck.”

 “Something
sampled me,” I said, holding up my hand. Salap stared at the gouge with
interest.

 “The
storm is not part of zone five, then,” he said. Nearly everyone on Elizabeth's
Land had been sampled by a river scion at one time or another, and these all
came from Petain, so it was believed.

 “I
guess not.”

 “It
is a separate ecos. Yet it feeds the prairie.”

 I
nodded.

 “So
we learn more and more. The zones cooperate with sub-zones, as at the Chefla
waste ... And the storm has some connection with Petain, though not a part of
it. I am proven wrong all the time now.” He took a deep breath and smiled
broadly. “It makes me feel young to be wrong so often.”

 “The
water here seems empty,” I said. “There were so many scions back there...” I
waved my hand astern. “Why none here?”

 “Even
though we are not out of the storm, we must be near its farthest extension, its
caudal portion, if I may be
anatomical. There may be little of importance here.”

 “I
thought the black water would just push toward the outside of the cyclone, not
toward the rear.”

 Salap
shrugged. “It was just a theory. A hope, perhaps.”

 The
grayness ahead parted as the dawn advanced. We seemed to be near land—a long
dark line of hills rose on the horizon. Ry Diem said hopefully, “We can find a
harbor and fix the ship.”

 The
captain climbed to the puppis, his head wrapped in a black-stained strip of
cloth. “Good morning, if it is morning,” he said.

 “It
seems to be,” Ry Diem said. Randall pointed out the hills on the horizon. The
Captain stared at it, jaw clenching and unclenching within the bandage. He
glanced at me, hooded his eyes, and said, “Slammed my jaw last night. Ruined a
few molars. Soterio up and about?”

 “His
arm's giving him hell, but he swears he'll be on deck as soon as he can get
dressed. One of the women is helping him,” Randall said.

 “That
is not land, whatever it is,” the captain said. “There is no land in this part
of the world.” He lifted his binoculars, then handed them around. All looked
but Ry Diem. When my turn came, Shatro and Thornwheel and Cassir joined us, and
I barely glanced at the formation before passing the glasses on to them. I
could not make out any detail, just low knobby protrusions like hills, all of a
uniform dark brown. The grayness above them seemed lighter, rent here and there
to reveal darker, thicker clouds beyond.

 “It's
part of this damned beast still,” the captain said.

 “We're
coming up on it rapidly,” Cassir said.

 “Cast
a logline and let's see how fast we're going,” the captain told Randall.
Randall assigned the task to Shankara, who came back a few minutes later with a
speed of four knots. Keyser-Bach examined the distant mass, lips moving as if
in calculation. “Our speed with respect to whatever that is, is about nine knots. And I'd guess it's no more than five
miles away. Erwin?”

 “Six
at most,” Randall said.

 “It's
part of this beast and it's going to ram us.”

 “Or
we'll beach on it,” Randall said.

 “It
is not a solid mass, that I guarantee,” Salap said, shaking his head. “It must
be divided into smaller structures.”

 There
was little wind to maneuver in. The captain ordered two boats put out with
lines attached to the bow. This time I had to volunteer, if only to keep my
sanity, and I clambered into the longboat. Neither Salap nor Randall objected.
Shatro volunteered just after I did, loath to let me one-up him in any
way.

 Shirla
climbed into the longboat and sat beside me, favoring me with a faint smile.
Her skin was pale, however. She was terrified.

 The
mass was less than seven miles away by the time we had rowed the line taut and
swung the Vigilant about. Twenty in
the longboat, twelve in the captain's boat, we pulled with all we had.

 Vigilant seemed mounted on the top of an
underwater mountain, immobile. The sea barely stirred past the cutwater. The
gloom all around had lightened to dismal light gray. Sweat stood out on my brow
in the moisture and heat. My shirt clung to me. It seemed all wrong; I wanted
to be anywhere but where I was. Shirla beside me, pulling with me on the oar,
was small comfort. I knew, with an animal instinct I had not felt even during
the storm, that something bad was coming.

 Behind
us, Shimchisko and Ibert shared an oar, swearing steadily and rhythmically
under their breath, as if singing a sportster's chant. Across from us, on the
same thwart, Shatro and Cham concentrated on their oar. Shatro glanced sideways
at me, but our eyes did not meet for long. We worked too hard to care about
anything but moving Vigilant.

 It
was useless. Half an hour and we reduced the ship's speed in the current by
perhaps a knot. The captain ordered the boats back, but did not haul them
aboard. Leaving crews of four in each boat, he ordered the rest of us to our
stations. Soterio followed at the crew's heels, voice sharp.

 Less
than a mile away, the long dark mass whispered like children in a room, heard
through a half-shut door. At its base, water foamed like breakers hitting a
shore. The knobby surface now clearly resolved into vertical corrugations, not
so much a range of hills as an irregular wall, cut like sliced cheese, bearing
down on us. It extended to either side as far as the eye could see, no
escape.

 All
around the ship, the water suddenly filled with scions. They rose and twisted
and rolled like breaching whales, spraying thick dark plumes that floated off
as brownish mist. Above, the cloudy ceiling showed patches of blue. Light
shafted down through these patches across the awful fecund waters, and I
thought of an ancient engraving, a phantasma of Earth's seas, filled with
bat-finned, slack-jawed, many-eyed grotesques. These scions—what detail we
could see in the masses—did not resemble any particular baroque creatures,
sticking instead to the storm's steady run of designs: serpents of many colors;
long black or purple piscids, featureless except for smoothly tapered fins;
writhing hollow cylinders a meter wide, lined along their inner length with
coarse bristles like hairy nostrils (and some of them turning inside out as I
watched); three-cornered flat shapes reddish brown trimmed with blue that
filled the interstices between all the others. I did not have the concentration
to keep track of other designs; there were hundreds.

 “They're
spitting blood!” Shimchisko screamed.
Before the advancing wall, the scions’ expelled vapors turned brilliant red.
Less than half a mile away, we saw the wall push against the scions, bunching
them at its base where they leaped and thrashed against the swell, then rushing
over them it seemed, though they may
have merely submerged and swum away. But before they vanished, they spewed
plumes of brilliant red fluid that stained the wall. And when the wall
whispered, the stain vanished, sucked within the sliced-cheese
corrugations.

 I
last saw Captain Keyser-Bach on his knees, praying. We had abandoned our lines
despite Soterio's yells, and finally even the first mate stopped his frantic
shouting, for it no longer mattered. William French, Frey the cook, and Gusmao
the carpenter—who had finally come up on deck—stood by the gunwale, transfixed.
Shankara rushed past, heading forward.

 Shirla
and I met in the middle of the deck, as far from the bulwarks as possible, as
if trying to stave off the rush of the sea. Salap I caught a glimpse of,
heading to the bow with a bag in his hands. I suddenly realized the bag
contained the remains of a humanoid skeleton; he was trying to save it.

 Shirla
clung to me. We knew we were dead. The wall's whisper, less than a dozen meters
away, sounded like shrill fluting. The corrugations had become blades, the
edges of knives pressed tight against each other and arrayed into an endless
wall taller than the ship's highest mast by at least a hundred meters. The
shadow of the wall fell over the ship and, almost gently, it bumped the stern. With
a jolt, it pushed the ship, and for a few moments, we began to cheer, despite
our terror. It had all been a false alarm: our fate was simply to be pushed
along by the wall, perhaps forever. I imagined climbing the vertical face,
seeing what was on the other side. I looked down at Shirla, folded in my arms,
and she looked up, and we smiled.

 Then
the knives grabbed the stern and chewed it to splinters. The ship shuddered and
lurched up and down, back and forth, caught in grabbing, grinding blades. Shirla
and I fell down. Chips and splinters of xyla showered down on us. I heard the
suck of a breached hull, water rushing in, and some of the hatches lifted or
were blown aside as air pushed out. Cracks in the deck ran along board seams
and puffs of caulk rose along their lengths.

 Hauling
Shirla up with all my strength, I held her hand and we both ran forward, to
where we imagined the boats still were, somehow managing to stay on our feet as
the deck tilted five, then ten degrees. Others had the same idea. Cham, Ibert,
Kissbegh, Riddle, the sailmaker Meissner and cook Leo Frey and Passey and
Thornwheel, Gusmao, Pyotr Khovansk the engineer, all ran with us. I saw
Khovansk slip into a crack, which clamped down on his leg; he shrieked in
agony. The ship rolled to port and Kissbegh fell and rolled with it, behind
us.

 The
masts and rigging that had survived all of the storm-beast so far now gave way
and yards fell, their parrels strained open, striking people to each side.
Cassir was crushed. The forecourse yard writhed on the foretree, then broke
loose and fell directly before us, pulling blocks and sheets and shrouds down
about us. I lay stunned under a web of fallen ratlines and shrouds. Shirla cut
me free with her knife.

 “No
boats,” she said, pulling me out. Ahead, we saw both boats loaded with five or
six crew, pulling for all they were worth.

 The
ship had been half chewed to pieces. The deck canted back at twenty degrees,
awash behind us, scions crawling and flopping across the wreckage before the grinding
wall.

 “We'll
have to swim,” I said, and Shirla shook her head, lips tight. The deck rolled
to starboard this time, and we came up hard against the splintered shaft of the
foremast, then fell and rolled to the bulwarks. Shirla's face was bloody. Water
sprayed over the gunwale and sluiced her clean. Immediately her nose and a cut
on her cheek began to bleed again.

 “Jump!”
I shouted.

 “We're
dead!” she screamed. She did not want to join the thrashing scions. Neither did
I, but Vigilant had no future. We
could last a few seconds or minutes longer in the water. I grabbed her by the
upper arms and jumped, carrying both of us over the bulwark.

 We
went in headfirst. Water filled my nose and I thrashed through rubbery,
slippery masses, trying to fight my way to the surface. Shirla and I came up at
the same time. She gasped and screamed as a large gray shape slithered through
the water between us. Blood-red spray shot up a few meters away and drifted
across us, a choking mist that smelled of sour breath and fresh bread.

 Shirla
could swim as well as I, but the scions blocked our efforts to move away from
the Vigilant. I managed to push
through the welter to her, and together, we fought to stay afloat and to get
away from the hull, now more than halfway chewed. I had no time to think of
anyone else; Shirla seemed an important obligation, but I was willing to give
her up, give up anything to keep my head above water, to keep from being
dragged under by the mash of frantic bobbing, slapping creatures around
me.

 We
managed to stay afloat independently. Facing each other, separated by a couple
of meters of hissing, blood-spraying, multicolored soup, she cried out, “Where?”

 “I
don't know,” I said. A massive eyeless snout poked up beside us, striped blue
and gray lengthwise, its slashed skin flapping back in ribbons. It sank with a
sucking wash that nearly pulled us under.

 “The
ship,” Shirla called after spitting out water. I turned my head around to see
what was left of the Vigilant, still
uncomfortably close—five or six meters away. The packed, oscillating knives
that formed the wall had chewed it to within seven or eight meters of the bow,
pushing ropes, yards, and chunks of cathedral xyla into a tangle that
threatened to topple on us at any moment. I could see no one on deck. Everyone
had leaped off, yet I saw no one around us. We seemed to be alone.

 Bloody
spray shot up on all sides. I reached for Shirla, one last touch before we
died; and then the waters swirled violently and we were pulled apart. Unable to
breathe in the thick red vapor, I spun in an eddy, choking and thrashing my
arms and legs. My eyes filled with the yeasty mist, leaving me almost
blind.

 I
gained a dark and blurred impression of walls rising, masses passing to each
side. Shirla moaned and I heard other voices now, some praying, others simply
screaming. My vision cleared to see the Vigilant's
stempost looming over me, rising and falling with majestic slowness. Ridjel
clung to the shattered bowsprit like a monkey, eyes tight shut.

 The
hull turned between two advancing walls, dragging me in its wash.

 Everything
whirled violently and I sank for a few seconds. Eyes open, I saw pale shapes
around me, some sinking into darkness, others twisting and writhing in the
water. I had no doubt at all that I was dead. All I had to do was open my mouth
and I wouldn't prolong the agony.

 My
mouth stayed shut. I kicked and waved my arms. The water around me seemed
clear; I could not feel the passing bodies of scions, or anything else. I
rolled in a universe of bubbles and lancing beams of sun. Gradually, I oriented
myself and floated toward the brightness, arms hanging limp, legs dangling, my
body an enormous burning hunger for a single breath.

 I
lay my head back, and my face broke the surface. I exhaled, felt my lungs catch
as if a tight band constricted them, and then my chest filled like a balloon. I
became giddy with air.

 I
floated on my back, rising and falling in a gentle swell, the sky above
cloudless and blue. When I rose to the crest of the swell, I saw a sloping
shore, dark brown and corrugated, capped by a thick brownish mist. In the water
around me, tiny brown disks floated like chips of xyla. At first, I thought
they were remains of the Vigilant,
but small piscids rose and plucked them from the surface, leaving spreading
ripples across the smooth rolls of ocean.

 Still
alive. Still breathing, still floating. None of it seemed real. With a lazy
nonchalance, I turned over in the water and tried to look around. I could not
remember at first what had happened. I knew there had been a ship, and
crewmates in the water, but nothing else seemed clear.

 I
found the ship—the bowsprit and prow rising and bobbing in the water a dozen
meters away, ropes dangling. Ridjel had vanished from the bowsprit. Bits of
wreckage slid down the gentle slopes of sea. I reached out for a long yard,
perhaps from a lower top-gallant, but it passed by and I could not grab it. A
flat piece of xyla, part of a hatch cover, caught my attention, and I swam
toward it, grabbing the frame and crawling halfway out of the water. It made a
fair raft, two meters on a side, two edges chewed, but floating even under my
weight.

 Memory
came back as I realized I did not need to die soon. I thought of Shirla and clumsily
pushed up onto my knees on the chewed hatch cover, shielding my eyes against
the sun's glare. A body floated facedown about thirty meters away, on the other
side of the ship's bow and the swaying bowsprit. I recognized the thick
shoulders and short hair of Talya Ry Diem. I moaned and turned again, hoping to
see someone alive.

 I
looked back at what Salap had called the caudal end of the storm. More wreckage
drifted in that direction, a trail of broken planks, snakes-nest rigging, a few
round objects that were either fiddleblocks or deadeyes ... or bobbing
heads.

 I
tried to get to my feet, but the hatch cover tilted dangerously and I fell back
on hands and knees. “Shirla!” I yelled. “Salap! Captain! Anybody!”

 Two
or three weak voices answered. Among them, a woman—too hoarse to identify
immediately. I grabbed a splintered lizboo plank and began to paddle toward the
bobbing heads. Awkwardly, I whirled this way and that until I found the best
part of the hatch cover to assign as a bow.

 The
storm still filled the eastern horizon, columns of brown mist rising in air
currents, parting in distinct streams, and being sucked back into gray masses
of clouds on either side. It was about six miles away. I rowed and watched the
remaining brown disks being plucked from the surface by stray scions, and tried
to piece together what had happened, how we had survived, but my thinking was
too ragged.

 Three
people hung along the length of a slender skysail yard. They could not all rest
their weight on the yard or it would sink, so two were swimming and a third was
resting. They called to me hoarsely, voices mere squeaks above the slosh and
hiss of the wreckage in the gentle waves.

 “Olmy,”
said one, and left the yard to swim toward my hatch cover. I saw it was Shatro
and was very disappointed. But then I saw Shirla clinging to the yard, her face
smeared with brown, hair in sticky strands, but alive, and I welcomed Shatro
aboard as if we were the best of friends. Together, we paddled with hands and
the single plank toward the yard, and Salap, wearing only black pants, swam
weakly toward one side of the hatch. Shirla held out one arm and I pulled her
onto the other side. Four were too many, and the hatch began to founder, so I
jumped into the water and let them settle themselves as best they could while I
clung to one side.

 We
were all too exhausted and emotionally drained to say much. Shirla took hold of
my hand and patted it, looking at me with wide, haunted eyes and a weak smile. “Where?”
she said, and coughed. “Wherever,” I answered.

 Shatro
stared over our heads blankly.

 “Have
you seen Randall or the captain?” Salap managed to ask,

 balancing
himself half-on, half-off the unstable raft.

 “No,”
I said.

 “The
others,” Salap said. “They might have been swallowed...”

 “We
were spat out,” Shatro said. “I saw it. The wall broke in two and let us slip
through.”

 “Not
before it ate our ship,” Shirla said.

 “A
tiny morsel it did not want,” Salap said. Resting on the hatch cover, breathing
for once without swallowing water, they seemed to revive a little. The water
was cooling rapidly in the wake of the storm. Soon it would be chilly. The sun,
on the other hand, was brilliant and would soon toast us.

 Salap
studied the departing mass of clouds with half-closed eyes. “The whole
expedition,” he said, and shook his head, his face hard and eyes
narrowed.

 For
a long time nobody said anything. I tried to feel something, grief or elation
at having survived, but my thoughts were jumbled and I felt nothing clearly.

 “Where
now?” Shirla asked again.

 “Nowhere,”
Shatro said.

 From
a few dozen meters away, another voice called. With a sudden burst of energy,
we arranged ourselves to swim and push the hatch cover toward the new voice.
Erwin Randall clung to a large piece of hull, five meters long and two meters
across, still attached to several ribs. This floated planks-up and he lay flat
on it. With a quick reconnoiter, we lashed the hatch cover to the larger piece
of hull and all climbed from the water.

 “The
captain's dead,” Randall said. “I saw his body before the storm spat us out.”

 Salap
rubbed his cheeks wearily with his palms and nodded, down-turned lips and deep
black eyes asking without words, What is
there to be done?

 We
lay back to contemplate our last hours in this, or any, world.

 Night
came as a great relief. We were very thirsty and the sun only made our
condition worse. We bobbed gently under the pure welded-metal smear of sunset,
in a cloudless twilight sky, the water splashing us, stinging cold at first,
then numbing. Salap and Shirla slept for a while. A few small meteors lanced
the starry night. I felt dead weary but not sleepy. I realized with a calming
certainty that we were as isolated as could be, on a sparsely populated world,
and that death was the only likely outcome.

 Randall
did not agree, however. He responded to my unspoken gloomy certainty with, “You
know, there's still the steamships.”

 Shatro
grumbled. I did not want to argue the point. My mouth was dry and my tongue
stuck to the roof so tightly that I thought I might choke. The ocean waters of
Lamarckia were notoriously drying. Potassium salts and other minerals crusted
on my legs and arms.

 “We
could catch a scion,” Randall continued, his words thick. “We really should
paddle around and look for others.”

 I
made no response. We had no tools, no bait a scion would go for—all the brown
disks left by the storm had been gobbled before nightfall. We could have eaten
them ourselves, had we had the presence of mind to scoop a few out of the
waves.

 “Thirsty,”
Shatro murmured. He curled up on the far end and slept, snoring loudly in
bursts every few minutes.

 I
had heard that disaster bred a wonderful clarity of thought. All I felt was
layers of thick tangled fuzz pulled through my brain. I would die comfortably
enough: as I was too dumb to remember anything, death would merely snuff a dull
instant of unconnected being. Olmy was already gone.

 I
gave little thought to my responsibilities back on Thistledown. Family, Nexus,
the Hexamon itself—secret duties—seemed like half remembered dreams.

 “The
captain was a fine man,” Randall said.

 Salap
had awoken. “He was.”

 Shatro
and Shirla still slept. I pulled her close for warmth, and she moaned, but shut
her eyes tighter.

 “I
wish there could be more like him on this world,” Randall said.

 “Lenk
chose it so,” Salap said, his tone neutral. “The best divaricates. Few like the
captain or like us.”

 “Pneuma
forbid,” Randall said, and he repeated this several times, voice fading, before
he fell asleep.

 “Olmy,”
Salap said. “Are you curious about the storm-beast?”

 I
did not know whether Olmy might be curious or not. I cared little,
myself.

 “I
see a diagram of its anatomy in my head,” Salap said. “A loose anatomy. It came
to me while I napped.”

 “Good,”
I croaked.

 “A
central void, like the eye of a storm, filled with bergs of ice. Air and Ocean
are brought together, mixed violently, churned to control the energies used to
grow the scions within. The caudal portion must be a vast factory of nutrients,
nourished within the storm and harvested by the wall of knives. Scions, perhaps
those no longer useful—worn out by the action of the inner storm—are
sacrificed, transformed into the brown disks, which are whisked away to the
upper reaches, and spread out much later over land ... or wherever the storm
has forged alliances with other ecoi. I am sure the storm is a separate ecos,
all to itself. Master of its circle of the Darwin Sea.”

 I
thought vaguely that he had been talking a very long time.

 “We
weren't tasty, I assume,” he concluded, and fell silent.

 More
meteors. That meant there were comets and other latent debris in the Lamarckian
system, as well as the five planets spotted by the original surveyors. No
asteroid belts; all swept away by gigantic Pacifica, visible to me now as a
brilliant blue point, brightest of all the points in the sky. This level of
thinking astounded me. I did not know where it came from.

 “Do
you know much about Ser Randall?” Salap asked later, interrupting my survey of
the stars, which I had done many times already, forgetting the patterns I saw
each time.

 “No,”
I said. “I like him.” It seemed a pleasant thing to say, if meaningless.

 “He
speaks highly of you. But then, he believes you're special. He believes you're
recently arrived from Thistledown.”

 This
was interesting enough to arouse a few brain cells, and I tried hard to focus
on what Salap was saying.

 “He
heard this from Thomas the disciplinary at Calcutta. Many people in positions
of authority have been expecting an appearance such as this ... as this might
be, at any rate. Randall told me you're different, that you have a quiet about
you not found here. He used a few code words ... Yes, I know them. I used to be
one of the Adventists, years ago. In my student days at Jakarta.”

 “Adventists,”
I croaked.

 “Waiting
for the Hexamon to open another gate. I imagine if a gate was opened, Lenk
would know about it, since he has the remaining clavicle. Keeps it always close
to him.”

 “There
was an old man in Moonrise,” I said. “When I found him, he thought I was from
Thistledown.” I laughed, making an unpleasant half-croak, half-bark. “I wish I
was,” I said. “Somebody would come rescue me now. A gate would open right over
us.” I sketched the phenomenon against the stars with a trembling finger.

 “Randall
took you on the ship and elevated you, he was so certain.”

 “Oh.”

 “Few
know that we were Adventists. It doesn't lead to many promotions.”

 Randall
stirred, and Shirla began to push against my chest. Salap, a blurred shadow in
the bright starlight, held his finger to his lips. “Dying people say things.
Stupid things. Confidences.”

 “What's
stupid?” Randall asked.

 Neither
of us answered. Shirla stretched, pushing her foot into the cold water. She
jerked it back.

 “No
ships?” she asked over the slap of the waves.

 “No,”
I said.

 Shatro
stopped snoring and sat up abruptly. Wide-eyed, he said, “Did somebody try to
push me off?”

 “No,”
Shirla said. “But I've been asleep.”

 “I
belong here as much as any of you.”

 “No
denying it,” Shirla said softly, as if to soothe him.

 “I'm
still strong,” Shatro said, shaking his head like a tired bull.

 Randall
leaned over and touched his shoulder, patting him as if he were a child. Shatro
gave him a sideling look, eyes hooded, and hung his head between his
knees.

 Dawn
was a long time coming. Shirla and I held each other, and Salap talked now and
then of the storm's design, and Shatro kept his silence. Randall sat upright on
the planks, twitching his bare toes.

 Sometime
in the dark, the water all around us whispered, and long, blunt-headed necks or
trunks rose from the sea. Curdlike clouds dappled what old cowboys would have
called a buttermilk sky, swimming in star-thick black whey. The tall shapes
glittered in the broken starlight, and they stood steady, patient, and I could
not help but think they were interested in us. I lifted a hand and said, “Take
a bite. You'll know who I am.”

 But
they slipped back into the water, and the whisper in the low waves
stopped.

 With
morning, a feverish clarity gripped me.

[bookmark: _Toc392622371]14

 The
sky to the east grew yellow, then copper, and spread its smooth sheet of faded
blue westward. A few dying shreds of clouds lurked to the south, none overhead.
The steady weather in the wake of the storm-beast was becoming more
changeable.

 I
saw my companions, the planked remains of the Vigilant, the somewhat rougher waves around us, with the sharpness
of a fine line drawing, each line vibrating faintly and seeming to zizz in my
ears. I knew with absolute certainty that we were not going to die. There was a
great drama playing itself out here, and we were in the center of it: the gate
opener had placed me in an event of great interest, the humanizing of
Lamarckia. Humans would populate the planet to exactly one-half its capacity,
and humanoids would fill the other half. The dividing line would be the
equator. I chose the northern portion for the humans, to avoid inconvenience. I
seemed to hear Shimchisko telling me details. Time smudged itself and some
things happened before their proper place in the sequence of second to second,
and some happened after.

 What
came late was Salap's hoarse cry that he saw a ship. Of course he does, I thought. It's inevitable. If we're not going to die, there must be a ship.

 “One,
two, three,” he said. “Four ships. Two steamships, and two schooners, fore and
aft rigged ... Must be from Athenai. They like schooners there.”

 I
looked with little interest in the direction of his finger. Two stripes of
smoke rising high over the cold stale sea, and in tow perhaps, sails slack or
furled, two sailing ships. They were quite close—perhaps a mile off. Salap
stood. Shatro tugged on his ragged black pants, imploring him to sit
down.

 “If
they have steamships, they're Brionists,” Shatro insisted, hunching his
neck.

 “They're
our only hope, wherever they come from,” Randall said, and stood awkwardly,
making the raft sway, to join Salap's arm-waving.

 Shirla
watched them, mouth open to keep from pressing and splitting her dry lips. We
were ghostly things, crusted white with salts, hair standing up thick from our
heads.

 “They
won't see us,” Shatro said miserably.

 “They're
turning,” Randall said, and grinned down at us like a small boy who sees his
father coming home.

 “I
believe they see us,” Salap agreed.

 All
inevitable.

 It
took the ships half an hour to surround us and send out a lifeboat to pick us
up. The steamships were a hundred meters in length and about twenty-five meters
across the beam, the largest ships I had seen on Lamarckia. Their broad,
bulbous white-painted hulls were made of thick planks, but long sweeps of metal
formed much of the superstructure. Each ship carried two-barreled guns fore and
aft, and a single smokestack put forth an opaque cloud. Within their hulls
sounded the great thumps of powerful engines. The ships were blocky and
ungraceful, but they looked sturdy.

 Men
and women in gray and black uniforms stood by the rope railings and near the
bows, watching and talking among themselves as a boat was lowered from one of
two schooners.

 The
schooners had dropped the towlines. The wind was picking up, and crews were
setting the broad sails on each of their three trees, getting ready to proceed
once we were aboard. They were longer than the Vigilant but not as thick across the beam, and they looked fast,
like slender greyhounds beside the powerful barrel-chested mastiffs of the
steamships.

 Shirla
kneeled on the planking as the boat approached, her arms crossed over her
breasts. Five occupied the boat, four rowers and a plump man in the prow,
dressed in white and wearing a small black cap.

 The
steamships displayed numbers on their white-painted bows, 34 and 15, but no names.
The schooners were simply labeled Khoragos
and Cow. Cow seemed an odd name for
so graceful a ship.

 The
plump man in the bow of the boat waved to us, smiling cheerfully enough. “What
ship, and from what port?” he asked as the boat came within twenty
meters.

 “From
Vigilant out of Calcutta,” Randall
said.

 “What
happened?”

 “Sunk
in a storm,” Randall explained.

 “How
long ago?” the man asked, face showing great sympathy.

 “A
day. Maybe two.”

 “Three-treed
full-rig?” the man asked.

 “Yes,”
Randall said.

 “We
saw her, and we saw the storm. A terrifying thing. We pulled out of its paws
just after we lost sight of you.”

 “Your
ships?” Randall asked, and the boat pulled up beside our raft. “We did not see
any schooners.”

 “We
were way behind. The steamships look ugly, but they're fast, especially when
the wind's asleep.”

 “Who
are you?” Shatro asked.

 “We're
out of Athenai,” the plump man said, looking uncomfortable. “Bound for
Naderville. The steamships are escort. They came from positions off Jakarta, I
understand. My name is Charles Ram Keo.” He offered his hand and Randall shook
it. Then they helped us aboard. Once on the boat, we saw how flimsy our raft
had been. But it was the last we saw of any of the Vigilant, and as the rowers pulled us toward the Khoragos, I felt sad at the sight.
Shirla stayed close to me, accepting a cup of water poured from a jug, while a
thin woman with a worried face asked about our health, what we had had to eat,
and other questions. She was Julia Sand, a physician aboard the Khoragos.

 “They
wouldn't have sunk us,” Shatro murmured. Salap seemed very solemn, unwilling to
speak much. I wondered if he had guessed at something we were missing.

 Randall
was ebullient. “You're a true gift of the winds,” he told Keo, sipping from his
cup as instructed: small swallows.

 We
were near the larger of the two schooners when Salap leaned forward and
whispered in my ear, “Khoragos. That
means a leader of a chorus. She is Able Lenk's boat.”

 He
pulled back. Keo and Randall had caught part of his whisper and the plump man
looked even more uncomfortable. “You'll have to come with us, of course,” he
said. “You know what's happening, I suppose.”

 “Is
Lenk on board?” Randall asked.

 “He
is,” Keo said.

 “Going
to Naderville ... to negotiate with Brion,” Salap ventured.

 Keo
did not reply.

 We
were brought aboard in slings and deposited on the deck of the big schooner.
The other ships had already pulled away. They were now spread across nearly a
mile of water, the two steamships leading the way.

 Lenk
was going to parlay.

[bookmark: _Toc392622372]15

 The
Khoragos was a solemn ship. Of the
seventy aboard, her crew was made up of thirty A.B.s, five apprentices (all
children of Athenai citizens of rank, we were told), and fifteen craft rates
and officers. The remaining twenty were advisors, diplomats, and aides, and
there was of course Lenk himself. The Cow
carried a crew of forty and fifteen more diplomats.

 No
restrictions were placed upon us, other than that we were not to bother Able
Lenk should we meet him on deck, which was unlikely. He spent most of his hours
in the largest cabin, the captain's quarters in the forecastle, in the company
of his advisors and diplomats, working day and night, Keo said. From this
Randall and Salap surmised the ships were indeed going to Naderville.

 Officers
and selected guests of rank bunked in the stern. The crew bunked amidships. The
berths on Khoragos were all filled.
We were provided with new clothes, and Randall, Shatro, Salap and I were given
places in a private cabin formerly occupied by three junior A.B.s. Where they
went we were not told. Shirla shared a berth with two female A.B.s.

 We
were being treated with remarkable politeness, and I soon discovered why. Keo,
assigned to make sure we were comfortable, informed us that the Good Lenk was
greatly upset at news of the loss of Captain Keyser-Bach and the Vigilant. “He believes the captain could
have opened our eyes about Lamarckia,” Keo said, standing in our cabin, handing
out shirts and pants. Salap surveyed these fresh clothes with some displeasure—they
were not black, and not loose—but put them on without complaint. “Able Lenk
looked forward to hearing about his discoveries in person.”

 “We
have lost all of our evidence,” Salap said. “Still, I request an audience with
the Good Lenk, on behalf of Captain Keyser-Bach.”

 “I'm
sure he plans to meet with all of you,” Keo said. “You will dine with the
officers and crew this evening. Food will be brought to your cabins this
afternoon, should you request it.” He smiled at us rosily, as if he were a
steward welcoming us to a luxury cruise. “I'm glad to hear you are little the
worse for your ordeal.”

 Shatro
fingered his red face delicately and winced. “What's going to happen in
Naderville?” he asked.

 Keo
shook his head. “Not my place to say. Eventually, we'll return to Athenai.”

 Randall
finished buttoning his shirt and stood, stooping to avoid the beams of the low
ceiling. “I need to make a report on the loss of a ship to the captain and
first officer,” he said.

 “Of
course. I'll arrange for a formal hearing tomorrow.”

 “There's
no blame, no reason for an inquest,” Randall said softly. “The storm killed our
ship. The captain did the best he could.”

 “I'm
sure of it,” Keo said, appearing as solemn as was possible for him. “We need to
assess the losses for the shipping board in Athenai, of course.”

 Randall
nodded gloomily.

 Keo
asked what else we required. Shatro wondered if any lizboo sap was available. “For
our burns,” he said, poking at his arm and wincing again. We were all red, our
skins in sad shape from sun and exposure to the water.

 “I'm
sure we have something similar,” Keo said, and closed the door behind
him.

 “It's
all funk,” Shatro said as we heard Keo's footsteps down the corridor
outside.

 Salap
patted the thin mattress and blankets on the upper bunk, peered through the
single porthole, lifted a ceramic washbasin.

 “Are
you going to tell them about the skeletons?” Shatro asked.

 “Yes,”
Salap said.

 Shatro's
face suddenly seemed to collapse and he covered it with his hands, not crying,
but rubbing fiercely, as if to wipe away the burn and all that had happened in
the past few days. “Everything we worked for. My training, education...”

 “We're
lucky to be alive,” Randall said.

 I
touched Shatro's arm, pained by what he was doing to himself.

 “Leave
me alone,” he growled, jerking away.

 “Please,”
I said. “Don't rub your face like that.”

 “What
do you care?” he demanded, standing up from the lower bunk and bumping his head
on the rail.

 “Enough,”
Salap said. “Why are you so angry with this man?”

 Shatro
stood in silence for a moment, hands limp by his sides.

 “We're
all equal now,” Randall said dryly. “Let's make the best of it.”

 “It
will be a long time until we are back in Calcutta,” Salap said.

 Shatro
went to the porthole and looked out at the ocean, his face peachy-red in the
glare.

 “I
request to be relieved from my contract,” he said. “I may seek employment in
Naderville.” He glanced around at us. “I'm sure they need researchers.”

 “They
probably do,” Randall agreed. “Though I doubt that Good Lenk will appreciate
it.”

 Shatro
dismissed this with a wave. “He's going to Naderville to surrender,” he said. “Brion
isn't coming to him.”

 Again,
Shatro stated what seemed obvious to all.

 In
the afternoon, after a lunch of real wheat bread and salted redbriar cheese—a
delicious specialty from Tasman's silva—I walked with Shirla around the ship,
examining the Khoragos's graceful
lines, admiring the craftsmanship of Lenk's personal ship. It was said that
Lenk had turned down his advisors when they suggested such an appurtenance, and
it had taken them years to convince him to change his mind. He needed to be
able to travel in comfort with the people necessary to the growing government,
of which he was still spiritual and political head. His presence on the ship
gave the Khoragos a special quality
that Vigilant had lacked: a sense of
grandeur. In design and rig, however, she was simply graceful, and very
well-appointed.

 In
truth, I devoted less attention to the ship's details than I did to Shirla.
Between meetings with curious crew, who exchanged greetings and asked about our
health, we walked in silence, shoulder to shoulder. There was no longer a
Soterio to catch us “flarking” or a Ry Diem to cluck at us in her motherly way,
and no real sense of direction or duty; we had been relieved of that.

 Nearly
being relieved of our lives had sparked something in me I could neither deny
nor justify—an immediate need for confirmation. My life was too flimsy not to
get on with basics, and Shirla satisfied one very real basic: female
companionship.

 How
far we were to go, I did not give much thought to. The direction seemed
obvious. If and when the time was right, I would make love to her.

 As
we walked, I examined Shirla with different eyes. She was not beautiful, not
ugly; face and arms red with exposure, skin shiny with ointment and beginning
to flake, hips ample, legs short but well-shaped, trunk long, neck long, head
and face round, hair of course ragged, brown eyes small but intense and
focused, she seemed ready at any moment to become satirical or critical, but
she did not. In her motions and few words she seemed very vulnerable, very
open.

 On
the bow, away from the general activity of the crew, we watched the broad blue
ocean and cloudy, milky sky, the blurred ball of the sun. “Do you ever think we
should have died?” she asked, eyes crinkled, lips drawn up in a half
grimace.

 “Why?”
I asked.

 “They
were our shipmates. Our captain died.”

 “No
reason for us to join them,” I said, with perhaps too much briskness.

 “I
wonder...”

 “Don't,”
I said, irritated. “That nonsense just makes things worse. We're here because
we survived, by chance and our best efforts. We can't be blamed for their
deaths.”

 “Will
you ever be part of anything?” she asked, glancing at me with quizzical
eyes.

 I
could give no honest answer.

 “You
have always been a terrible risk, Ser Olmy,” she said, looking away.

 I
tried to steer our talk in another direction. “I've been incredibly lucky,
actually,” I said.

 “Why
lucky? And why do you never—”

 “I
was lucky to find a berth on Vigilant.
I was lucky to survive its sinking. And now I'm lucky to be sailing to
Naderville with Able Lenk.”

 She
could not guess how true this was. If I was to be at the center of things, I
had been placed in remarkably apt situations many times. The gate opener had
found his mark with supernatural skill.

 She
puffed out her cheeks dubiously. “You don't make any sense,” she said.

 “I'm
lucky to be placed beside you.” There; the maneuvering was fairly begun
again.

 “You
want to see my tits?” she asked, totally serious.

 Again
I laughed, and this time her eyes narrowed in pain.

 “You
are remarkable,” I said.

 “Do
you know what I mean when I say that?” she asked.

 “Not
really.”

 “The
obvious. I'm joking, and this time, I'm not joking. All right?”

 She
had me baffled.

 “Ser
Olmy, whoever you are, whatever you really want, I think I know one thing about
you, one thing certain right now. We almost died. That makes us horny. Your
body wants me. You want to take me someplace private but we'll do our little
social dance on the deck first. Your mind thinks you'll make a small commitment
and that'll be enough, and that I'm weak enough and my body wants you enough to
make it happen.” While she said this, a little smile formed. “And you're not
wrong.”

 “Your
body wants me?”

 She
nodded. “When the time is right. It isn't right now, of course, because we're
very tired, and I'm sad. But I'll get over that. And when I do, you'd better
say yes and make your move the next time I ask, or you'll never get a chance
again.”

 In
all my experience with women, I had never encountered such an analytical and
verbal approach. In the company of lovers on Thistledown, the graces of
centuries of spaceborn civilization, of the highest of technologies and the
closest of associations, the most sophisticated of cultural educations, had
finally produced so many easeful ways for partners to join in the physical act
of love that, it now seemed to me, much of the interest in such proceedings had
been drained away.

 I
had some small clue for the first time why I had broken my proposed bond in
Alexandria.

 I
stared out over the rail.

 “I
put you at a loss,” Shirla observed.

 “Not
for the first time,” I said.

 “My
tits,” she said, “are not my finest feature.”

 “What
is your finest feature?” I asked.

 “My
heart,” she said. “It is a strong heart. It could
beat with yours.”

 The
warmth spread from my cheeks through the center of my chest, to my groin. I was
in the presence of natural genius.

 As
castaways, we were treated with a delicate deference, as if we were ghosts or
small gods of ill omen. Castaways rarely survived on Lamarckia. Humans were few
and far between on this world. Losing a ship was tantamount to losing your
life. Still, the officers and politicians treated us politely enough, and
around our first dinner, in the rank's mess, Randall told our story to the
assembled officers and craft rates.

 The
captain, Lenk himself and most of his aides were not present, but Lenk had sent
his second, a slender woman of middle years named Allrica Fassid, who listened
to Randall's telling with solemn fascination.

 He
did not mention the humanoid skeletons, by prior agreement with Salap, who
thought that news should be reserved for Lenk's ears only. I suspect they still
thought they could get another expedition out of the news, once these troubles
blew over. After the story, the first officer, a tall, well-built woman named
Helmina Leschowicz, called for a toast to “survivors, one and all.”

 Three
stewards cleared the tables efficiently and sharp Tasmanian wine was served in
crystal goblets. I had still not developed a taste for Lamarckian alcoholic
beverages, but Salap, Randall, and Shatro savored theirs with an intensity that
brought smiles from the assembled men and women. Shirla accepted her glass, but
barely touched it.

 The
lights over the long table swayed in the gentle sea. Around the walls, A.B.s
and some apprentices had crowded in to listen to the proceedings.

 “Your
story is grim,” Fassid said, as we worked in traditional fashion toward another
toast. “Your survival is surely a gift of fate. Your courage is an example to
us all.”

 Lifted
glasses around the table.

 “Beyond
the loss of good humans, the greatest loss is wit and knowledge,” she
continued. “Lenk himself funded Captain Keyser-Bach in his endeavors.”

 I
studied Fassid, but she was too practiced to reveal much about herself. As with
the best politicians I have known, she seemed at once present and real, yet
gave out little useful information. She had learned her trade in rough times,
at the knees of a master.

 As
we left the officers’ mess, she approached Salap and whispered something in his
ear, then hurried off. Salap approached Randall, who stood by Shirla and myself
in a corner. Shatro stood in the shadow of a doorway. When we were on the deck
and alone, a firm cool breeze blowing on us all, Salap said, “Able Lenk
requests our presence later this evening, about midnight.”

 Shirla
sighed. We were all still very tired.

 Salap
continued, “He wishes our advice. There is disturbing news from Hsia, from
Naderville. Lenk only brought one expert researcher with him, thinking this
would be purely a political journey. We may be of use.”

 “Shall
we tell them tonight about what we've seen?” Randall asked.

 Salap
frowned and cocked his head to one side. “I do not know. None of this feels
right.”

 We
had four hours between the end of dinner and our scheduled appointment with
Lenk. The deck was lightly crewed at night, in such fine weather. Shirla and I walked
the deck again, saying little, but keeping our eyes open for privacy. At the
bow, behind an equipment locker, a bale of mat fiber lay in shadow. The moons
were down and we sat in starlight only, and after five minutes talking
undisturbed, we undressed each other to the extent that caution and need
demanded.

 She
accepted me with a tense and earnest eagerness that I found very exciting. I
had seldom made love with such simplicity and speed—fashions and centuries of
development on Thistledown had given sex a rich clutter of nuance as formal as
a ceremonial feast. Shirla knew none of this. As she had said, her body wanted
me, and that was more than enough. When we finished, her face was slick with
both sweat and tears and gleamed in the starlight. We caught our breaths, then
fumbled to clothe ourselves in the dark.

 “You
haven't done this in a long time,” she said.

 “How
do you know?”

 “Have
you?”

 “No,”
I answered.

 “I
didn't show you everything,” she said.

 “What,
your tits?” I asked, but my face was in shadow and she could not see my
smile.

 “No,
idiot,” she said gently. “In my village, when a woman chooses a man—”

 “Not
the other way around?”

 She
put her finger on my lips. “When that happens, we make a fine picnic and take
it in a basket into the silva, find an open place, maybe beneath a cathedral
tree, spread a blanket ... I ask about your family, and you ask about mine. We
talk about mutual friends, what our plans are. The rule is that we have
children soon. We talk about that.”

 “I've
met a woman here who resented being made into a brood mother.” After saying
this, I realized the phrasing might seem odd. I was speaking like a newcomer.
Shirla mulled in silence before asking,

 “Who
was that?”

 “The
master's bondmother. In Calcutta.”

 We
sat up on the makeshift mattress. Shirla idly poked fiber back into the bale. “Some
women feel that way. Maybe more than just a few.”

 “And
you?”

 She
lifted her eyes. They glittered faintly in the dark. “I think Lamarckia will be
the next Earth,” she said. “I don't know why, but I see us prospering here ...
And I still do, despite what Salap found.”

 “So
you won't mind having many children.”

 “I've
never had any,” she said. “Would you mind?”

 I
had never given the least thought to having children. On Thistledown
reproduction was if anything more ritualized and nuanced than sex; most Geshel
couples chose ex utero births. Many
Naderites did as well; it was cleaner and certainly less painful. But none of
that had ever seemed real to me. I was much too young to be a father. The one
artificial capability not removed from my body was conscious choice of whether
or not to be fertile.

 “I
asked you first,” I said. My throat caught and I coughed.

 “Makes
you nervous.”

 “I
suppose it does. It certainly should.”

 “Me,
too. I've always been a little odd. I don't know whether the world needs
children like me.”

 “Everybody
feels that way,” I said, though I could hardly know that.

 “Not
my sisters. They're already lost in thickets of kids. At any rate...” She held
my shoulders and squeezed lightly. “I do not do this to obligate you.”

 I
said nothing. I could not tell her how unobligated I was forced to be.

 “But
I've never protected myself, either. I follow Lenk's dictates. I'm a little in
awe that he's on the same ship with us...”

 I
had a sudden image of Lenk personally encouraging Shirla to propagate.

 “He'll
be such a somber man now,” she said. “And old. All this must wear him down.”

 “What,
meeting us, out here?”

 She
pinched my nose. “I've always had bad taste in men.”

 Salap,
Randall, Shatro, Shirla and I walked forward along the corridor to Lenk's
quarters. Keo met us midships. The craftsmanship on the Khoragos was particularly beautiful as we approached the forecastle.
The walls gleamed black and gray and brown, using the inlaid cores of some
Tasman arborid I could not identify. Electric lights gleamed steadily every two
meters, shining down on elegant carpet woven in earthly floral patterns. Our
muffled footfalls alerted a male guard, who came to stiff attention, a short,
broad rifle cradled in his thick brown arms.

 “This
is the first time in our history on Lamarckia that Able Lenk has felt it
necessary to keep armed security around him,” Keo explained, nodding at the
guard, who glanced at us with flat, emotionless eyes. It was warm in the
corridor and his face beaded with sweat.

 Keo
knocked on the door twice. It was opened by a thin, graceful young man dressed
in a formal gray suit. He swung his arm wide with a cautious smile. “Able Lenk
is just finishing a nap. He'll be with us in a few minutes. My name is Ferrier,
Samuel Inman Ferrier.” We shook hands formally.

 A
mechanical clock mounted on the bulkhead over the door chimed midnight. Salap
sat on a couch. Shatro sat beside him, eyes darting nervously, as if he were a
little boy about to see a doctor. Shirla, Randall, and I sat in individual
chairs spaced around the cabin, which stretched across the bow of the ship. The
cabin beyond, Lenk's sleeping cabin, was much smaller. I thought it odd that he
would choose the bow; apprentices much preferred to stay out of the bow,
especially in heavy seas. Perhaps he had a perverse sense of asceticism.

 Shelves
on the bulkhead opposite my seat contained a few dozen books, none of them
ornately bound, and all of them well-used. They seemed to include statute books
and city record summaries.

 I
wondered where the clavicle was kept. Would Lenk take it with him on a journey
as uncertain as this?

 Ferrier
served us mat fiber tea on a black lizboo tray. As we drank, I heard faint
shuffles behind the door of the sleeping cabin.

 The
door opened, and Jaime Cart Lenk entered. I had seen pictures of him from
forty-five years before. Then, he had been a vigorous man of natural middle
age, handsome and conservatively dressed, with a presence even in the records
that radiated assurance and power. Now, Lenk was still tall, unbent by his
years, his hair still mostly dark, his face deeply wrinkled but in all the
right places: laugh lines at corners of lips and eyes, lines of sternness near
the laugh lines, and a brow that seemed monumentally smooth and untroubled, a
tall, unfurrowed brow whose owner had slept cleanly and in assurance of the
truth for many decades. He wore a simple long green robe. His sandaled feet,
peeking from beneath the hem of the robe, were broad and splay-toed. He slowly
turned to face us and shake hands all around.

 “Thank
you for being patient,” he said, staring at us one by one as if we were old
friends. “Ferrier, I'll take a cup of that tea.” He sat in a large black
high-backed chair bolted in the corner, beneath the books, and when he was
settled, he looked up in sadness and said, “I deeply regret the loss of Captain
Keyser-Bach and his researchers. The loss of a ship full of men and women is
one thing, evil enough and hard to bear, but the death of such a man...” He
shook his head and accepted the cup of steaming tea, then set it on a side
table, ignoring it. “I am gratified, of course, that you survived. Sers Keo and
Fassid have told me some of your story—about the storm, how our escort of
Brion's ships may have frightened you into its winds...” He swallowed, his
Adam's apple bobbing in his wrinkled, corded throat. His sadness was genuine.
Despite his clear brow, he had obviously experienced a lot of sadness
recently.

 “You
could not have known, Ser Lenk,” Salap said. “It is remarkable fortune to be
rescued by you.”

 “These
seas are so rarely traveled ... If any ships would have picked you up, that they
would be part of this absurd entourage only adds a peck to the improbability.
And that is the main part of our problem, no? I go to Hsia, to Naderville,
precisely because we have had so little traffic with the people who live there.”
He examined us closely, his jaw working. He lifted the cup and sipped from it.
The warm liquid seemed to invigorate him. “You are Ser Salap.” He turned his
head to Randall. “And you are Ser Randall. Both of you sailed often with
Captain Keyser-Bach. When he made his request, he spoke of you as necessary
members of the expedition.”

 Randall
inclined his head, then looked up at Lenk with calm, large eyes.

 “We've
made important discoveries, Ser Lenk,” Salap said.

 Lenk
followed his own line of thought. “I'll read your reports when they're written.
Now, there's so little time ... I have been in need of more researchers.
Questions of considerable importance have arisen. Difficulties of some
magnitude.”

 Salap,
rebuffed so smoothly, stared a little pop-eyed at Lenk, but even he lacked the
gall to interrupt Jaime Cart Lenk.

 “The
Naderville researchers claim to have made great strides with the ecos on Hsia.
The researcher on my ship does not credit these reports. I don't know what to
think.”

 “What
sort of strides?” Salap asked.

 Lenk
looked over our heads and lifted his cup. He smiled as if at some great joke,
too large to deserve laughter. “Queens and hidden masters, palaces in the
clouds, Cibola, Atlantis, the Afterlife. I do not know which Brion means. But I
see his ships, and I know the power that he shows us, that he's amassed in the
past two years and has used against us.” He made a little shrug and lowered the
cup. “He is not mad, whatever his generals do.”

 “Blockades,
sieges, piracy,” Randall said.

 Lenk
leaned his head to one side, scratching at the lobe of one ear. “General Beys
accompanies us,” he said.

 “He
raided nineteen villages before we left Calcutta,” Randall continued. His face
colored with anger. “Stole tools and metal stores. Took children. Killed some
or all of the citizens.”

 “It
pains me to think of the children and citizens,” Lenk said softly. “I hate to
bargain under those circumstances, but there was no choice.”

 “Brion
denies it all, of course,” Allrica Fassid said, entering the cabin on soft
slippered feet. She closed the door behind her, nodded casually to Lenk, gave
Randall a stern, half-puzzled look, and apologized for being late. “I've just
come back from number fifteen. Beys and Captain Yolenga say they've received
their final instructions. May I speak before our guests?”

 Lenk
gave permission with a lift of his hand.

 “We're
to sail to the main port and up a canal to an inland lake. Our charts indicate
this canal has been modified by the ecos, and that the lake is isolated from
Naderville proper. It may be the site of these alleged researches. Ser Keo,
have you told our guests what to expect?”

 “As
much as we know,” Keo said. “A magnificent lack of detail.”

 “Good.
We'll have little time to talk once we arrive, and not much more on the way
there. But you must keep your eyes open and digest what you see. It may be
crucial to our negotiations.”

 “We
need to know if it's a bluff,” Keo said, then his face flushed as if he had
spoken out of turn.

 “No
bluff,” Lenk said, shaking his head.

 “Not
everyone agrees with you, Jaime,” Allrica said. “I personally regard Brion as a
compelling liar.”

 “He
is a force of nature,” Lenk said. “I unleashed his kind when I brought us all
here.”

 “We
shouldn't confuse Brion with the Adventists.” Her glance at Salap seemed
particularly significant. “Brion has no honor. He's interested in power and
position. He uses Beys as his iron fist, and hopes to isolate himself from the
moral consequences.” Fassid stood beside Lenk and examined him solicitously,
touching his wrist like a doctor. “You're tired, Jaime,” she said. “Time for a
good night's sleep.”

 He
stared at us with a wry smile. “I do not sleep the night through. That leaves
me with far too much time to think. But Allrica, Ser Salap seems to have
something he wants to tell us...”

 “Can
it wait?” Allrica asked Salap, eyes flashing a challenge.

 “I
would prefer to speak now,” Salap said calmly.

 “So
important?”

 “We
believe so.”

 “What
is it?” Lenk asked, leaning forward, elbows on knees, clasping his hands.

 I
glanced at Shirla and Shatro. Shatro seemed lost in his own thoughts, staring
at the richly woven carpet on the floor. I wondered about his quiet
concentration.

 Shirla
appeared out of her depth, frightened by the social altitude, yet fully
alert.

 Salap
told them what we had found on Martha's Island, concluding with the loss of all
our specimens in the storm. Allrica's lips pressed together until they formed a
grim straight line. Lenk's shoulders hunched around his neck.

 “Dear
God,” Lenk said. He gave no sign of either believing or disbelieving.

 “That
doesn't make sense,” Fassid said, though without conviction. Keo and Ferrier
stood in silence, as if absorbing news of the death of a loved one.

 “It
is true, whatever we wish to believe,” Salap said.

 “Some
misinterpretation ... Remains of humans, not scions,” Fassid murmured. “You
said three vanished from the Jiddermeyer expedition ... and her husband's body
was exhumed and carried off by ... scions.”

 Salap
shook his head, and Randall finally spoke. “The captain and I saw them. They
were not the remains of humans, and they were real. Are real. There may still
be specimens on Martha's Island.”

 “We
all saw them,” Shatro spoke up, still staring at the carpet.

 “Another
expedition,” Fassid huffed. “The captain pressed us hard for years ... Now
after hearing this, we're to start all over again. This sounds much like
Brion's idiocy.”

 Salap
let this pass without reacting. Randall edged forward on his seat, but Salap
touched his arm and he remained silent.

 “We'll
be in Naderville in two days,” Lenk said softly. He stood and Ferrier and
Fassid each took an arm, helping him toward the door to his sleeping quarters.
Ferrier opened the door, and Lenk turned to Salap before passing through. “Was
I mistaken to bring us here? Are we to be rejected like a plague by the entire
world?”

 No
one spoke. Fassid saw him through the door, and Ferrier accompanied him. Then
she turned to us and her eyes drilled into Salap. “How dare you,” she spat. “How
dare you bring us such nonsense for your own political gain!”

 Salap's
eyes became hooded and dangerous and he gripped the arms of his chair until his
knuckles whitened.

 “This
wonderful man has the weight of the entire planet on his shoulders, and you
bring him ghost stories! All to
maintain your beloved scientific
stature!”

 Randall
sat up, his voice harsh in the small cabin. “Ser Fassid, you're very mistaken—”

 Fassid
pushed her hands out in disgust and turned away. Keo seemed in an agony, caught
between supporting Fassid and remaining a genial host.

 Randall
squared off with her in the middle of the cabin. “I have had enough of ships
and the sea for a lifetime. I will gladly retire to Jakarta or Calcutta, or Naderville,
if it comes to that ... But that will not stop the truth of what we saw.

 “You
opposed all our research out of ignorance and devotion to some faded philosophy
that has served none of us well,” Randall continued, his words sharpening to
hisses or dropping to growls. “Captain Keyser-Bach debated you over and over,
hoping to find some shred of sense. You have poorly advised Good Lenk, Ser
Fassid. And if you continue to play the fool, I will bring you low.”

 The
grim pronouncement carried an element of comic opera, but it was
heartfelt.

 Fassid's
eyes seemed lost in shadow. “There's no time for this,” she said smoothly. “Whatever
happens in the next few days may bring us all low. Compared to General Beys,
your threats are small rain.” She walked around Keo and left through the port
side door.

 Randall
took a deep breath and looked at Keo as if he had a little more anger to vent
should anyone want to challenge him. Keo raised his hands. “I think we should
all rest,” he said. “It's been very tense.”

 “I'm
sure it has,” Salap said, taking Randall's elbow. Randall took a deep breath,
stared around the room, and lowered his head. “Let's go.”

 We
retired to our own cabins.

 Randall
joined Shirla and me on the deck the next morning to survey the ships and the
surrounding waters. The weather was calm, the ocean smooth. “Salap's asked for
notebooks. He's preparing a full report for Lenk,” Randall said. He shook his
head sadly. “I should have kept my mouth shut. I've just made us a stronger
enemy.”

[bookmark: _Toc392622373]16

 Hsia
became a dark line on the horizon early in the morning, half obscured by thick
patches of cloud heavy with rain. As the four ships drew closer to land, we
were hit by several squalls, and with their passing, Khoragos and Cow took
advantage of a fresh, vigorous wind, set their sails, and cast loose of the
steamships.

 Ten
miles out, all four ships were met by three fast sloops. One carried two pilots
for our schooners, and they boarded to guide us into the harbor. Our pilot took
his post by the wheel and gave quick, precise orders.

 I
knew their type. Young, earnest, nervous, terribly afraid of making a mistake.
They had been raised under harsh conditions, I guessed, in a society pushed to
the very edge.

 Shirla
stayed by my side. “I don't like it,” she said. “The steamships, the crews, the
pilots ... They all look stiff.”

 The
clouds blew south. Lenk's ships put on a glorious show, sails brilliant white
in the morning sun, and even pulled ahead of the steamships for a time, until
the pilots ordered us to furl our sails.

 Us. Our. I had taken sides in this
dispute. Perhaps from the moment I arrived and saw the slaughter at Moonrise, I
could not be objective. The more I saw, the firmer my commitment became. Yet I
could not simply dump all my objectivity. I owed nothing to anyone but the
Hexamon, and all of these people were equally in violation...

 The
coast of Hsia was painted by bright sun. From the sea, the shore had appeared
deep brown, spotted with red and dark purple. Now, from less than two miles,
Hsia's zone showed itself as a forbidding hedgerow tangle fifty or sixty meters
high, dark and uniform, its upper surface covered with leathery growths that
screened all sun from the ground below. The dark thicket stretched back to far
mountains topped by white clouds.

 Baker
had believed that Hsia was older than most other ecoi, and had developed early
in the biosphere's history, before oxygen had reached current levels. The
leathery covering on the hedgerow silva might have protected against
ultraviolet light, which penetrated the atmosphere easily before the buildup of
an ozone layer.

 I
thought of the immigrants surveying Lamarckia from the hastily opened gate,
trying to pick the best place to settle, choosing Elizabeth's Land because it
most resembled an Earth landscape, even though the colors were wrong.

 Salap
came on deck, notebook under his arm, and looked at the coastline, black hair
tossed by the wind. He squinted and pointed a long finger. “It is like this
everywhere on the continent,” he said. “Dreary. A terrible place to settle.
Hoagland's followers had to hack their way in, do without sun for months at a
time, live like beasts in a cave. Still, for all that, they founded a city.”

 Naderville
was smaller than Calcutta; even now, according to the best guesses, it
contained less than four thousand citizens. I had to adjust my sense of scale
to regard such a limited population as a military force to be reckoned
with.

 Shirla
and I sat near the bow, a little awkward that there was no work for us to do.
The habit of the sea had gotten into her more than into me, and the nervousness
of being on a ship and not working made her open up as she never had before.
She told me about her family in Jakarta—actually, in a little village called
Resorna at the tip of a spit of land five miles south of Jakarta. The past did
not come out of her easily, and she frequently had to pause, eyebrows drawn in
concentration, not because her memory was faulty, but because she had expended
so much effort to forget the hard times.

 During
the fluxing, when she was a young girl, her family had taken her from Calcutta
and traveled with a dozen other families to Jakarta, in Petain's Zone, where
edible phytids grew in more abundance, and where some land had sufficient
natural minerals and was easily cleared for farming. The winters in Jakarta
were always mild, but there had still been hardship. Petain's Zone had prepared
itself for some onslaught by the newly united zones, and most of its scions—arborids,
phytids, and mobile types alike—had coated themselves with waxy armor and gone
dormant for three months.

 “We
had enough food from our own crops, by then,” Shirla said. “But I was scared.
My brothers and I kept a pet scion, a dipper, and I found it sealed up on the
porch in front of our house one morning. The next day it was gone. It had
broken its rope somehow ... It had never done that before. Then, Petain
returned to normal. I guess it decided Elizabeth wasn't going to attack.”

 She
told about her family: uncles and aunts, first father and first mother—her
biological parents—and her second father, and second mother, who had no
children of their own and treated her and her brothers with doting kindness.
She remembered no third set of parents. That made sense; triad families,
designed by a society where children seldom numbered more than two to a set of
parents, became unwieldy when there were six or seven children to each mother
and father. She was lucky, she said, to have had a second set, though she felt
sorry for them, not having biological children.

 She
talked about several women in her village coming down with an odd malfunction,
not exactly a disease; some sort of immune challenge that caused their ovaries
to become inflamed. Several had had to have their ovaries removed. “The rest
were fortunate,” she said. “They kept their ovaries.” That seemed to her more
important in a way than their survival.

 Something
had changed in the divaricates on their arrival in Lamarckia. Lenk had
encouraged new births, of course. But divaricates had generally had no more
children on Thistledown than other Naderites, no more even than most Geshels.
On Lamarckia, having children had become a ruling passion, as if some hidden
drive had been awakened, and the human race—isolated as this weak little seed
on a huge world—had needed to spread its limbs and foliage far and wide once
more.

 The
ships were guided into Naderville's harbor in the early afternoon. The city
perched on a headland on the northern side of the harbor, its back to a wall of
thoroughly tunneled hedgerow thicket; to the south was a natural spit of rock
and sand that served as a breakwater.

 Naderville
looked remarkably like Calcutta, golden and beige and white buildings rising on
low hills facing the harbor. On the eastern extension of the headland, however,
in the crater of a small extinct volcano, a military encampment had been
established some five years before. The Khoragos's
physician, Julia Sand, had been to Naderville some years before as part of an
abortive diplomatic effort, and explained these features to Shirla and me.
Farther inland, the harbor connected with a wide canal, which may have once
been a natural river, but had been adapted by the ecos to its own needs.

 Sturdy
little tugs took us in tow, then pulled us to the western extent of the harbor,
and the mouth of the great Hsian canal. I watched the steamships as we drew
apart, wondering if I might ever meet General Beys in person.

 A
sharp, buttery scent mixed with something herbaceous, like oregano, and an
undercurrent of tar, blew with the wind from inland. It was not unpleasant, but
I thought in time such a smell might grow irritating.

 We
cruised with great dignity behind the tugs for several miles, then were taken
north through a narrow brickwork gate into a small lake. Hills rose on all
sides, covered with dark, ancient thicket; on the higher hills, a few small
white and sky-blue buildings seemed to clamber up the thickets and perch on
top. I could make out holes hacked through the thickets like tunnels where
roads might pass; on a bluff at the northern end of the harbor, the thicket had
been cleared completely, leaving chalky barren soil and buildings, a watchtower
and storage sheds.

 Julia
Sand had not seen this part of Naderville in her last visit. “It's all new to
me,” she said. On one side of the lake, ramps and large drydocks stood, a
shipbuilding and repair site now idle.

 Randall
and Salap came forward to join us. Shatro was still belowdecks. He seemed to be
depressed and we had not seen much of him for a day.

 “It's
a dreary land,” Randall commented.

 Salap
scanned the small lake and announced, “Three ships. I was expecting many more.”

 The
three ships in the lake were not even steamships; two were sloops, and one was
a catamaran with tattered fore and aft rigged sails hanging on two masts. It
was not much of a navy.

 “They're
all out raiding or keeping a blockade on Jakarta,” Shirla said.

 “Perhaps,”
Salap said, but he seemed dubious.

 The
pilots guided us past the empty drydocks, toward a small pier at the northern
end of the lake. I estimated there was room for perhaps five or six ships the
size of the steamships, no more. That would be a substantial navy on Lamarckia,
but there was no way of telling how many steamships had been built. I looked
for fuel bunkers—whatever the fuel might be—but could not find any. A few dozen
men and women stood on the docks, watching us, but the pier was empty. No
formal reception committee awaited Lenk's arrival.

 The
tugs let us loose. The light breeze was sufficient for our schooners to moor at
the pier.

 Ferrier
and Keo came up on deck dressed in dark gray pants and long black coats, formal
wear for a solemn occasion. They surveyed the pier with wounded expressions,
like dogs who half expected to be struck. Both shook their heads at the
indignity. “This is no way to treat the Good Lenk,” Keo said. “I wonder why we
came at all, if they're going to rub our noses in it.”

 “It's
weakness,” Ferrier said with an edge of anger he had not revealed before.

 Keo
took his arm and they assumed their positions by the gangway. Lenk came up from
below on the stairs, aided by Fassid, who blinked at the bright sunshine. Lenk
wore sunglasses. He seemed for a moment to have gone blind, stumbling slightly,
smiling, reaching for Fassid. But he removed his sunglasses after a moment and
stared at us owlishly, then studied the drydocks south of us, the western shore
of the lake, the pier.

 Five
men and three women stepped out of a gray shed and waited for our ships to
maneuver close. Three young men near the bow tossed lines to them, and our ship
was pulled in and tied up. All sails were furled.

 We
waited several minutes. The lake was still and quiet; the silva had not made a
sound since our arrival. A single road stretched from the harbor through the
hills to a tunnel in the high thicket beyond. It did not look promising.

 “Are
they expecting us to walk?” Ferrier asked in disgust.

 “Intolerable,”
Fassid said, but Lenk raised his hand.

 “He's
feeling his power,” Lenk said. He pressed his teeth together and drew his
shoulders up. I thought I saw a brief spark of anger, but it might have been
some internal twinge, a sore joint or other infirmity of age. “Let him have
that much.”

 A
reception committee, of sorts, was just now coming down the road. An electric
truck passed through the main gate to the harbor and pier, followed by four
small electric cars and a wavering line of men and women on bicycles.

 Shirla
whistled at all the vehicles. “There aren't that many in all of Calcutta,” she
said. “Except for tractors.”

 What
had seemed at first glance, then, to be a paltry show of ceremony, was
sufficient to impress the people around me. The gangway was pushed across to
the dock and secured. The dockhands arranged along Khoragos's moorage craned their necks curiously, looking for Lenk.
Whatever Brion's social changes and political pressures, the citizens of
Naderville still expressed an interest in the Good Lenk who had brought them
here.

 The
truck and cars and bicycles rolled out onto the pier. The truck whined to a
stop. The cars parked behind, and the bicyclists, all dressed in gray and
brown, braked to a halt around and between them. Everybody paused for several
seconds, waiting, and then the doors of the truck opened and a man and a woman
got out. The cars’ drivers opened their doors and got out as well. They all
wore black, with little round hats pulled tight on their heads like swimming
caps.

 The
man and woman from the truck were dressed in white formal suits. They resembled
socialites at an early first-century Thistledown full-dress occasion. Producing
a walking stick, the man stood beside the woman, and they advanced together
toward the gangway, where they paused. Clearly, they expected our party to
disembark now. Up to this point, however, not a word was said on either side.
The only voices were those of the crew, arranging the sails and rigging, and
even they spoke in hushed tones.

 Ferrier
and Keo crossed the gangway first and bowed to the man and woman in white, who
returned their greetings with slightly reduced bows. Allrica Fassid came next,
advancing her hands along the rope guards in nervous arcs, gripping the ropes
carefully, as if someone might tip the platform and make her fall into the
water between the dock and the ship.

 After
them came Lenk, marching across to the dock by himself with a good show of
assurance and vigor. Five men and four women followed, all wearing green and tan,
the colors of Lenk's personal guard. Last of all, three men we had not met—elderly
enough to have served Lenk since the immigration—joined the party on the dock,
giving and receiving brief bows.

 We
were not going ashore, apparently. Salap smiled his most philosophical smile
and turned back to go below. Randall watched the crew reclaim the gangway and
close the gate in the bulwark. “I'll be damned,” he said.

 Shirla
sighed as much with relief as disappointment. “I don't like being at the center
of things,” she said.

 Randall
said, “I feel about as necessary as a man's nipples.”

 A
few minutes later, a train of four gray electric buses hummed through the gate
to the docks and parked by the Khoragos
and Cow. Twelve grim-looking men in
gray and black stepped down from the buses and spoke to their colleagues on
guard by the gangways.

 Guards
came aboard the ships and informed the masters and mates that all but a
skeleton crew of four would have to get on the buses. The ships were going to
be impounded, it seemed.

 Randall
watched these activities with a heavy frown. “That's not diplomacy,” he
muttered. “It's an act of war.”

 We
sat crowded three to a seat, two seats across and seven deep, on rough unpadded
benches made of pithy thicket-xyla. The buses were driven by older men in white
and gray. Seeing the preponderance and variety of uniforms, I felt a shiver of
recognition: a regimented society, each job given its rank and place and dress,
ancient grand schemes reenacted on Lamarckia.

 The
buses took us into the tunnels through the thickets and we were surrounded by
intense gloom. Shirla huddled close to me, Shatro beside her. In the gleam of
headlights reflected toward the back, I saw Shatro staring grimly ahead,
sweating though it was cool. He had said very little the past few hours, and
did not look at anyone for very long.

 Randall
sat on the bench ahead of us, and Salap two benches behind. We did not talk. We
all felt as though we were going to an execution, perhaps our own.

 The
tunnels formed a kind of road network through the thicket and the drivers
seemed to know the routes well. After twenty minutes, we saw daylight ahead,
and the buses emerged into a broad natural clearing. Behind, the thicket rose
up in a gentle curve like the rim of a bowl, and we seemed to be in a broad
crater painted with red and brown foliage.

 Ahead,
across a level plain covered with a carpet of mottled orange and brown phytids,
the interior of this part of Hsia's ecos was hauntingly terrestrial. We might
have been crossing a tropical grassland, but instead of trees, tangles of
thicket woven from meter-thick vines rose like watchtowers, capped with
spreading branches whose tips lanced skyward. Farther inland, after another ten
minutes of travel, we saw great purple hemispheric mounds like mold growths,
but each perhaps two kilometers wide and a kilometer high. At the top of the
mounds, a single monumental black spike rose, a thorn to prick the thumb of a
god.

 The
guards on the bus took this all in without excitement; this was their
landscape, familiar for decades. Salap seemed as little interested. Shirla,
however, leaned forward and looked past my chest through the window.

 “They're
taking us to a grand hotel,” said the
man behind us, dressed in a white uniform—one of Khoragos's stewards. “They'll feed us like kings.”

 “Tom's
the joker,” grumbled a woman across the aisle. The bus lurched and we turned
onto a dusty bare dirt road. Ahead, another wall of thicket loomed, but this
was brilliant green—the first green I had seen in a Lamarckian silva, topped
with red lances. Above this thicket flew batlike pterids with wingspans of at
least a meter. As we approached, the pterids all dropped and grabbed hold of
the red lances, like flies alighting on the bloody points of swords.

 The
buses swung into another dark tunnel, following closely through the darkness,
lights blooming and fleeing on the backs of our heads. “Inner compound,” the
bus driver called over his shoulder, voice husky. “We'll all get out here and
walk into the Citadel.”

 “Citadel,”
Shirla repeated, eyebrows raised.

 The
buses drew up in single file beside a road paved with broad flat black stones,
white cement between. We left the buses and stood in groups on the edge of the
road, the sun brilliant and hot overhead, the sky tinted orange. Shading my
eyes, I saw the sky was filled with tiny flying things, orange, yellow and
brown, each no more than a centimeter square, flocking in thick clouds about
twenty meters over our heads.

 At
the end of the road, a blocky stone wall rose high enough for its top to be
blurred and half obscured by the yellow and orange clouds. The wall reached
across a gap between two stretches of green thicket.

 The
guards took us from the buses with a minimum of cordiality, lined us up in two
rows, and urged us forward, toward the stone wall. Shirla stayed resolutely
beside me, Shatro, Randall, and Salap ahead.

 “Excuse
me, is this where Able Lenk is staying?” a sailor from the Cow asked a bulky, thick-faced guard. The guard shook his head,
raised his lips in what might have been a smile but more resembled a grimace of
discomfiture, and pointed to the wall. I studied the faces of the guards
without catching their attention. Flat expressions and muscle predominated.
Hair cut short but for a lock on the left side, which trailed to the shoulder.
Uniforms neatly pressed, but judging from their movements, only fair military
order. Some managed to talk or smile briefly to the two lines as we were
marched, but their character and behavior did not reassure me. I felt as if I
were back in the slaughtered village of Moonrise, and my neck hair bristled as
it had not even during our time in the storm-beast.

 The
longer I stayed on Lamarckia, the more I felt sure I was going to die here, in
an ancient and degrading fashion. I longed for Thistledown and could not
imagine why I could ever have accepted such an assignment.

 “I
wish the storm had eaten us,” Shirla muttered.

 I
touched her elbow with my hand, a brushing gesture that still caught the
attention of the thick-faced guard. He gazed at me out of the corners of his
eyes, pulled his lips together, and shook his head slightly.

 At
the gate in the wall, a small deep-sunk pair of doors barely wide enough for
two to enter abreast, the lines were halted and the guards milled about, making
last-minute checks for anything we might be carrying. They poked and prodded us
like animals, conferred, and then the senior officer—a tall, stoop-shouldered
fellow whose uniform sleeves rode up on his arms—called out, and the doors
swung wide.

 We
entered the wall.

[bookmark: _Toc392622374]17

 Dark
stone, cool shadow for several meters, then an intense milky green light that
seemed to hang like a canopy of fog. The air smelled sweet and slightly
bitter.

 “Don't
be alarmed,” the stoop-shouldered senior officer called out as the lines
marched into the greenness. “It's no worse than taking a shower. We've all done
it. Your Able Lenk has done it and said it was a pleasure.”

 Small
scions, no larger than midges, filled the air in a swirling mist and lighted on
our skin and crawled beneath our clothes until we each wore a pale green coat.
Shirla squirmed and tried to brush them off, but they clung tenaciously, like
living green oil.

 “Do
not be alarmed,” the guards repeated, and the thick-faced fellow reached a xyla
stick past me and poked her in the back, bobbing his head at her. I restrained
a strong urge to grab the stick and shove it back. “These are servants, not
pests. They clean you up for your visit with Ser Brion.”

 After
a few minutes of mild discomfort—more at the thought than the actual sensation—the
tiny creatures rose into the air again and hovered above our heads, filling the
upper reaches of a large, white-walled cell, open at the top to the sky. I
turned to look at Randall and Salap. Salap lifted his arms, the last of the
tiny scions rising from him like green steam. He seemed stunned, his face
slack, more surprised than he had been upon seeing the humanoid skeletons.

 Never,
in the history of the immigrants on Lamarckia, had scions ever served humans, or strongly interacted
with them in any way.

 Randall
stood stiff as a board, eyes half closed, and shook his shoulders to make sure
he was free of the creatures. The guards moved us through the door at the
opposite end of the white cubicle, and we came to a broad courtyard surrounded
by densely packed, flat-fronted gray brick buildings. The courtyard, except for
us, was empty, and it quickly became obvious that we were not in Naderville
proper, but in some special compound—the most likely conclusion being that this
was a kind of prison. Shirla took hold of my arm despite the poking stick of a
guard. When the guard poked at her hard, making her flinch, I could not stand still
any longer. I turned and grabbed the stick, wrenched it from his grip, and
broke it in two.

 The
thick-faced fellow stared at me in dumb surprise. Around us, the other guards
began to break us into groups of four or five. Still, I met the thick-faced
man's stare for several seconds, until he pointed to the broken stick on the
ground and said, “Pick it up.”

 Shirla
stooped to do so, but I brought her back to her feet with a not-very-gentle
jerk. She looked between us with eyes squinted, but took hold of my arm
again.

 “Pick
it up,” the guard repeated, his face
reddening. He advanced a half step. None of the guards had guns. All my senses
sharpened and I examined the situation almost dispassionately, seeing how many
guards were close, judging how my fellow captives would react to an
incident.

 Randall
intervened. “What in the name of the Good Man is this about?” he shouted,
charging between us and standing stiff-legged, arms held up, fists clenched, as
if he meant to fight the man himself. “What is this brutishness?”

 The
tall, stoop-shouldered officer had also seen the brewing confrontation, and
strode to Randall's side. “Pardon this, please,” he said, his voice soft. “No
harm is meant. No harm is meant.” Thus soothing and separating us, the incident
was brought to an end, and we were divided peacefully enough and led through
different doors around the compound. Shirla and I were separated, but there was
nothing we could practically do, other than provoke another incident, which I
felt we would not be able to conclude in our favor. Shirla looked at me, eyes
wide, then swung her head away abruptly and walked with her group of women
through a narrow xyla door. I could not tell whether she felt betrayed or
simply had resigned herself to whatever was going to happen.

 She
hated confinement. I dreaded the prospect myself.

 The
rooms within the gray brick buildings were uniform, four on the ground floor
and I presumed four on the upper floor, accessible through a stairwell rising
from the middle to the rear. Each room was equipped with a single small square
window, two double bunks, a table, and chairs. They smelled clean enough, but
the sanitary facilities were primitive: a hole in the floor in one corner, a
single tap for water that also served to flush the hole.

 “You
won't be here for more than a few hours,” the thick-faced guard said. He closed
the door on Salap, a steward named Rissin, myself, and a young sailor named
Cortland.

 We
settled ourselves as best we could, introduced ourselves, tried to pass the
time. Lying in my bunk to doze, I saw something scratched into the bricks of
the wall: a crude drawing, a head with round eyes and a downturned mouth, arms
and legs sticking out of it, hair in jags. Beside this figure, five crude
letters: B-O-B-R-T. We looked for and found other drawings scattered around the
room, on the floors or walls.

 “Children,”
the young sailor, Cortland, said.

 Salap
let his shoulders droop, and lay on his bunk with a sharp expulsion of breath. “Ser
Olmy, I am ashamed,” he said.

 I
shook my head, but could not think of anything to say.

 The
hours passed, and it grew dark outside. No one came for us, and no one brought
information.

 A
single light bulb came on within the room, casting a dismal pale pink glow, a
sick and depressing color under the circumstances.

 “Do
you think they're going to kill us?” Rissin asked.

 “No,”
Salap said.

 Rissin
began to fidget on his bunk above mine. “This is not what I thought would
happen,” he said. “Not as long as we were with Lenk.”

 I
tried to puzzle the situation through. Either the Brionists were savages on the
order of the worst human history had produced, or we were simply in crude
detention, until Brion and Lenk had finished negotiations. I tried to imagine
what strengths Lenk would negotiate from.

[bookmark: _Toc392622375]18

 The
door opened and the thick-faced guard watched as a man and a woman in light
blue aprons brought four covered plates. The guard was now armed, I saw—a small
pistol. We took our plates and the door was closed. The plates contained a
thoroughly cooked green vegetable and a scoop of paste-thick wheat gruel.

 The
light went out. The steward and the young sailor did not notice; they were
asleep. Salap gave a little grunt and moved around in the darkness.

 “Olmy,
are you awake?” he asked.

 “Yes.”

 “Lenk
said Brion had a great secret. Do you think he meant using the scions as
servants?”

 “Perhaps.”

 “Do
you know what that implies?”

 “I
think so,” I said.

 “It
could dwarf the importance of our little skeletons,” Salap said. “It changes
the way we have to think about the ecoi...”

 He
lapsed into silence, standing in the middle of the room, facing the dim glow of
the square window. “I am lost,” he said. “Everything I knew is turned upside
down. All my studies ... Everything the explorers found, or thought they found.
Brion has gone beyond us all.” Salap came closer to my bunk and whispered, “What
are you going to do?”

 “I'm
going to stay here, like you, until they come and get us.”

 “Unless
you're from the Hexamon.”

 “What
do you think, that they'd send some sort of superhuman? You want me to break
down the walls and let us escape?”

 Salap
chuckled dryly. “If you were from the Hexamon, would you reveal yourself to
Brion, or to General Beys? It could make a significant impression.”

 “This
is stupid talk,” I said. “The disciplinary was crazy. Randall was gullible. I'm
no superhuman.”

 Salap
stood. I heard him rubbing his hands together in the dark. “I have no wife and
children, no alliance with a family,” he said. “I have never cared much for
family life. But I have always taken care of my researchers, my assistants, my
students. I've failed.”

 “We're
all helpless,” I said.

 “You
don't get my meaning. I have always seen a single bright thread of destiny
stretching ahead of me. And I've felt those around me would be safe, as long as
that thread stretched taut...”

 “We're
not dead yet,” I said, finding this line of talk no more useful than the
last.

 “I
have never known what to think of the Good Lenk,” Salap said. “When we followed
him here, he seemed all-knowing, very thorough. But he has not handled the
factions well. So much rancor, so little resolve ... Unwilling to crack heads,
I believe.”

 “You
think he should have cracked a few heads?”

 “I
think he should have been prepared to do what needed to be done. Ready for what
happened. Perhaps the dream is over for Lenk.”

 Cortland
stirred and poked his head over the edge of the bunk. “Have some courage,” he
said in a harsh whisper. “Don't speculate about things you can't know. Brion
may be in for a surprise.”

 “What
kind of surprise?” I asked, suddenly intensely curious. The situation had been
entirely too simple, when history demanded that it should be complex and
dynamic.

 “I'm
just a sailor. I don't know much of anything. But Lenk never plays from
weakness.”

 Salap
made a small chuff of disbelief. “Let him surprise me, and I will be in his
debt even more.”

 “We're
all in his debt,” Cortland said with little-boy confidence. “He took us from
Thistledown. General Beys doesn't know everything.”

 “You
were born here,” Salap said. “You never saw Thistledown.”

 “How
old were you when you came here?”

 “Twenty,”
Salap said.

 “And
you?” the sailor asked, aiming his voice in the dark to where I sat on the
lower bunk.

 “I
was born here,” I said. “I never saw Thistledown. I've read about it.”

 Salap
said nothing.

 “I
never liked hearing stories about Thistledown,” Cortland said. “Too much for
any human to think about.”

 “And
Lamarckia is not?” I asked, chuckling.

 “Lamarckia
is like Lenk,” the sailor said. “Benevolent, but full of surprises.”

 “The
green,” Salap said.

 “Yeah,”
Cortland said. “Why green?”

 Salap
did not answer.

 Rissin
the steward snored on.

 I
dozed a few hours and came awake just before morning. Through the window, I saw
a reddish natural stone surface mottled with drooping dark green shapes like
melted fern fronds. Banging noises in the courtyard of the compound awoke
Salap, Rissin, and Cortland. They used the meager facilities and we stood
expectantly near the door, awaiting breakfast, freedom, or whatever might
present itself.

 The
thick-faced guard opened the door and waved us outside. We stood blinking and
stretching in the brightness, watching others emerge from the doors around the
courtyard. Salap adjusted his long shirt and pants, saw me observing him, and
smiled at his pretensions.

 Tables
had been set up in the center of the courtyard. Shirla stood by one, and I glanced
at the guards, who seemed to have their attention on other matters—conferring
with more servers in blue aprons, or counting the people coming through doors.
I walked across the stone floor of the compound and hugged Shirla.

 “Not
a comfortable night,” she said, clinging to me. With a small shudder, she let
me go and looked around the courtyard, lips pressed tightly together. “But we
aren't dead. This seems to be breakfast...”

 Servers
brought plates on rolling carts and food in big ceramic bowls. Randall, his
stiff brown hair awry, sat at the table across from Shirla and me. We were
served more greens and gruel. The guards stood back as if we were not
important, or perhaps not even there. All were armed.

 Randall
ate his serving in silence, staring at nothing in particular. Shirla spoke
about the accommodations, no different from ours, and then asked, “I see Salap,
but where's Shatro?”

 “Not
here,” Randall said.

 “Why?”

 “Said
he had something to tell Brion. The guard let him out last night.” Randall
gazed at me over a poised spoon. “He's going to tell them about you.”

 Shirla
turned and asked, “What about you?”

 I
frowned and shook my head in disgust. “A stupid story,” I said.

 Randall
focused on nothing again.

 The
stoop-shouldered officer walked to the northern side of the compound, followed
by another guard carrying a small crate. The guard placed the crate on the
ground and the officer stepped up onto it, shifting one of the odd curved
batons from hand to hand. The thicket above and behind the western buildings of
the compound glowed brilliant gold-green in the morning sun.

 All
around the compound, a distant whirring alternated with faint, high-speed
chuckle-ducks—the first sounds I had heard that seemed to come from the
ecos.

 “Hello,”
the officer said to the assembly around the tables. He shifted his weight from
one leg to the other, clutching the baton in both hands now, ill at ease. “I
realize this part of your visit has been a little boring, but I hope you
understand. I can tell you that talks between Ser Able and Ser Brion have been
going well.” He stopped here, and we glanced at each other, clearly not feeling
much encouraged.

 “There
is no danger. Our manner may seem harsh, but we mean no harm. We have reacted
to very difficult circumstances with increased resolve and order. You should
not believe all those stories ... those things that we have been accused of.”
This awkward phrasing seemed to irritate him, and he drew his eyebrows
together, slipped the stick into a loop in his coat, and clasped his hands
before him. “Now that you've finished your meal, we will clear the tables, and
you will...” He conferred with the guard, who whispered in his ear. “You will
gather in a single group in this corner of the compound.” He withdrew the stick
again and used it to point to the northwestern corner.

 “What
the hell is that?” Shirla asked. “A whip?”

 “Looks
like a thin boomerang,” said an older woman A.B. beside her.

 “So
please, let us begin,” the officer concluded. Then, as an afterthought, “My
name is Pitt, Suleiman Ab Pitt. Your host attendants will answer individual
questions.”

 Shirla's
concern of the night before had dissolved into quiet contempt. “What a cargo,”
she muttered. “They think we're idiots.”

 All
around, with fatuous smiles, the guards urged us to our feet and we followed
them to a broad double door at the far end of the courtyard, still in shadow.
Brion must have had some reason for subjecting newcomers to this passage
through door after door, I thought, but none came to mind. My old cynicism
returned in force. Nothing made sense. I tried to keep my mind blank. The only
positive in this personal cloud of negative emotions was Shirla's closeness. It
seemed that through her, I could attach myself to the simple fact of being
human; however much bad examples came to mind, she countered them.

 But
Shirla was not in an optimistic frame of mind, either. We followed the
stoop-shouldered officer, Pitt, surrounded by guards, through the broad door,
four and five abreast, and came to a flat green space on the other side. For a
moment, my eyes refused to believe, but then I saw it for what it was: a
well-manicured lawn, covering perhaps fifty acres. Trees—terrestrial varieties,
oaks, maples, elms—rose all around, throwing their shadows through a rising,
patchy ground mist. At the borders of this garden, intensely green thicket rose
in a tortured wall to a height of twenty meters, casting its own shadow over
the grass. The guards encouraged us to walk onto the lawn. Salap bent down and
touched the grass, and across the nine or ten meters between us, his eyes met
mine. He seemed now always to seek out my face when confronted by the
unexpected, as if I might explain things to him.

 But
he called out, “Not grass.”

 Shirla's
shoulders trembled and she shivered all over, as if touched by a ghost. “I've
never seen grass,” she said.

 “We
didn't bring this kind of grass with us,” Randall said. The sailors and other
members of the crews stood like sheep on this unexpected sward, uncertain what
was expected of them.

 “Brion
shows you the beauties of the world he foresees,” Pitt called out. The role of
master of ceremonies did not suit him. His eyes remained flinty, his shoulders
drawn down, no matter how broad his smile and generous his tone. “We have
formed an alliance with the ecos, and it works with us, for us.”

 Salap
shook his head, still disbelieving. One by one, embarrassed but gaining in
courage, the crews kneeled and felt the grass, or walked over to the nearest
trees and touched the apparent bark, the branches and leaves.

 Not
a leaf out of place, the lawn as perfect as a carpet.

 I
kneeled and touched the blades. They were cool and stiff, much stiffer than the
grass I had walked across in parks in Thistledown.

 A
commotion began at the south side of the garden. I looked up from several
blades of grass I had pulled loose: they writhed slowly in my hand like tiny
worms.

 Keo
and Ferrier were arguing with several guards. Pitt walked over briskly like a
tall gray crow, pointing his baton straight down by his side. More words were
exchanged. Salap and Randall came closer to Shirla and me. “Someone's upset,”
Salap said.

 A
tall woman with golden-brown skin and long black hair, wearing a rich white and
gray gown, entered the garden and took Pitt aside. Pitt listened
intently.

 Keo
and Ferrier looked on in some satisfaction. The crews stood frozen, scattered
across the false lawn, watching the woman and Pitt as if their lives might
depend on the result.

 Finally,
Pitt approached a group of four guards, gave them quick instructions, and
shouted, “There has been a misunderstanding. The following people will come
forward.” He took a list from Keo and read: “Nussbaum, Grolier, Salap, Randall,
Olmy, Shatro.”

 Shirla
let go of my arm and stepped away. I glanced at her, puzzled, but she nodded
toward Ferrier, Keo, and Pitt. “Go,” she said.

 I
did not want to leave her. Salap walked a few paces and stopped, looking back.
Randall joined him, and Shirla gave me a nudge. “Maybe it's something
important,” she said. “Come back and tell me.”

 Keo
and Ferrier greeted Nussbaum and Grolier, and then turned toward us. “Able Lenk
didn't suspect they'd take you off the ship,” Keo said, walking toward the
gate. “He's very upset.” We all followed. The tall woman in white and gray
stayed behind, still talking to Pitt. “He's calling for his researchers.
Where's Shatro?”

 “He
left the compound last night,” Randall said. “We don't know where they took
him.”

 “Well,
we'll find him. We've seen pretty terrifying things. Changes our perspective,
I'll tell you.”

 We
passed through the doors and crossed the compound.

 “Grass,”
Ferrier said, shaking his head in amazement.

[bookmark: _Toc392622376]19

 “Brion's
confessed to sending the pirates,” Keo said. We walked between three guards and
behind the auburn-haired woman, whose ubiquitous presence had not yet been
explained. We did not even know her name. “Everybody else denies it. I think he
may be a little mad.”

 “He
is not mad,” the woman said sharply. She carried herself erect, footsteps
delicate and precise, gliding over the ground, her dark-red gown swishing
around her ankles with a sound like little rushes of water. Her skin was a
rich, pale brown, and her eyes deep black, surrounded by ivory-colored sclera.
She did not seem at all impressed by us.

 Keo
cleared his throat and raised his eyebrows. We came to a wall made of round
stones the size of a human head and smooth as pearls, glued together with a
translucent, glistening mortar. The wall rose almost fifteen meters and was
capped by the drooping, melted fern shapes I had seen through the window of our
room in the compound. A hole had been knocked in the base of the wall, and a
smoothly planed xyla door had been set in the hole. It looked out of place.
Salap touched the surrounding stones lightly as we passed through.

 Our
eyes adjusted slowly to the dark beyond the door. The auburn-haired woman took
a lantern from the wall and switched it on. From all around, the stones
returned muted reflections, surrounding us with thousands of dim, sleepy eyes.
The stones rose in a free-form arch that came to a point about ten meters
overhead. Beyond the arch, pillars marched unevenly into gloom relieved only by
a few lanterns. The floor felt resilient underfoot.

 I
strongly doubted that Brion's people were responsible for this construction. It
seemed poorly adapted for human use. If the architecture called to mind
anything, it was the palaces on Martha's Land. While these chambers were empty,
however, they were not in ruins. Hsia seemed to build for the ages.

 The
woman guided us through the pillars toward a point of orange light, surrounded
by a peculiar granular halo, twenty or thirty meters away. The light and halo
resolved into a large lantern mounted on the pearl-stone wall beside another
inset doorway. The wall around the door glowed faintly, sunlight seeping
through the translucent mortar surrounding the stones.

 A
guard stepped forward and opened the door. Temporarily blinded by daylight, we
stepped through into a rich vegetal tangle of green vines, smooth branches,
spreading leaves, helical creepers and aerial roots, melted ferns, pendulous
waxy fruits: an orgy of green growth.

 Bright
late-morning sun cast speckles of tinted light on a carpet of discarded and
shriveled leaves and branches. Randall muttered something I did not hear
clearly. Salap wore a wise half smile, as if nothing would surprise him
now.

 “This
is the vivarium,” the woman said. “My sister spent much of her time here,
before she died.”

 “It's
wonderful,” Salap said.

 The
woman walked ahead.

 A
few dozen meters down a trail, we came to a broad clearing covered with the
same stiff, well-manicured “grass” we had seen before. A lattice of smooth bright-green
branches, like the weave of a wicker bowl, overarched and shaded three square
gray brick buildings on the edge of the clearing.

 “Some
of your people are quartered here,” the auburn-haired woman said. She stopped
at the door to the nearest building, still refusing to look directly at
us.

 The
guards stood aside and we passed through the door. Inside, a small, square room
with narrow windows, lighted by two electric lanterns on poles, was furnished
with couches and two chairs.

 Allrica
Fassid entered through a door opposite the entrance, skin pale, deep lines
around her nose and lips and across her brow. She whispered a few words to Keo,
then faced Salap, Randall, and me. She pushed her shoulders forward and
inclined her head, looking to one side, like a young girl about to perform some
unpleasant chore. “One of your researchers tried to visit Brion. It appears
Brion received him. We don't know what they talked about.” Her face tensed and
her eyes bore into us, but that passed and her weary expression returned. “Did
Ser Keo tell you what we've learned?”

 “Only
that Brion has done some confessing,” Randall said.

 “Of
a sort,” Fassid said. “I'd call it bragging. He has a smile that makes me want
to kill.” She sniffed and drew her head back, speaking more forcefully. “He's
made some unbelievable claims. We need all the expertise we can muster to
evaluate them.”

 “They've
done extraordinary things with the ecos,” Salap said. “That's obvious.”

 Fassid
faced Salap squarely and took a small, shivering breath. She was swallowing
pride, anger, and frustration, and the effort made her seem like a marionette
in the hands of a nervous puppeteer. “My apologies. I wish I could apologize to
Captain Keyser-Bach, as well.”

 Salap's
grin faded. He stared at her with the complete lack of emotion that I had
learned to interpret as extreme irritation. “Why?” he asked.

 “Brion
has caught us by surprise,” Fassid said. “If we had known more ... about
Lamarckia, about Hsia, we might have anticipated some of what we've seen the
past few hours...”

 Salap
folded his hands, taking no obvious pleasure in this triumph. “How can we help
the esteemed Lenk?” he asked quietly.

[bookmark: _Toc392622377]20

 Lenk
stood by a broad window overlooking the vivarium. The furnishings and decor of
the large but spare rooms assigned to Lenk and his aides fit the deliberate air
of drabness seen everywhere. Brion did not revel in luxury.

 Lenk
showed all of his eighty-four natural years, and more. With his slumped
shoulders and inclined head, his chin drawn deeply into his neck, he looked
painfully old.

 “Brion
keeps referring to his triumph,” Fassid said, pressing the window with one
extended finger, until the adjacent knuckles met the glass. “He also calls it
his mistake. He says he made Hsia an offering. Somehow, he's collaborated ...
allied himself with the ecos.”

 “Is
that certain?” Salap asked. We sat on frame chairs opposite the window,
suffused by the cool green light of the vivarium's lush growth.

 “It's
what he says,” Lenk murmured.

 “What
does your researcher say?” Salap asked

 “Ser
Rustin won't venture an opinion,” Lenk said.

 “Brion
and his wife somehow persuaded the ecos to grow them food,” Fassid continued. “They
brought Naderville out of the worst famine they had experienced, but according
to our intelligence, Brion very nearly had a rebellion on his hands. Some of
his people thought a sacrilege had been committed.”

 “We
did not hear that from Brion,” Keo
said dryly.

 “Brion's
tenure here has not been all that smooth. But our information about Hsia has
always been fragmentary,” Fassid said. “We learned even less after Brion gave
almost all government authority to Beys.”

 Salap
shook his head, plainly trying to get past what were to him
irrelevancies.

 “There
was so much of our own pain to deal with,” Lenk said, his deep voice
quavering.

 Randall
asked, “Do you know where Shatro is now?”

 “No,”
Keo said. “Our chief negotiator says he's offered his services to Brion.”

 “He's
been through a lot of trouble,” Salap interceded, like a mother protecting a
wayward child. This sudden mildness surprised both Randall and me. Salap
regarded us with eyes half closed, the elfin smile back on his lips. “He would
not be much help to us now. Strictly a technical fellow. No brilliance in him.”
Salap folded his hands in his lap.

 The
door to the room opened and a tall, loose-jointed man about my age, with sandy
brown hair and a broad, sheeplike face, came in, followed by a short young
woman with intelligent eyes. Fassid introduced the man, Lenk's head researcher,
Georg Ny Rustin. Salap and he seemed to know each other, and Rustin was not
comfortable in Salap's presence.

 “We've
learned nothing new,” Rustin said to Lenk, Keo, and Fassid. “Nothing more
surprising, at any rate.”

 Salap
turned toward Lenk's researcher. Rustin had been on the Cow and, until this moment, we had not met. “Ser Rustin, I assume
we will be working together...”

 “I
disagree that I've reached my limits,” Rustin said quickly, glancing at Fassid
and Lenk. Then, realizing he had showed his suspicions too plainly, he said, “Of
course, I welcome your opinions.”

 “Is
it your opinion that the ecos here has understood our genetic language?”

 “Not
at all,” Rustin said. “All we've been shown so far could be adaptive imitation.
We've seen it before. Imitation of the outward physical form of scions, but not
the internal structure.”

 Salap
leaned his head to one side. “These forms that resemble terrestrial plants ...
are purely imitative?”

 “I've
only been able to make preliminary tests, and that woman Chung has hovered
around us ... but yes, I'd say they're purely imitative, with little
deep-structure resemblance.”

 “Have
Brion's researchers learned whether these new forms ... these collaborations, let's call them ... use
our genetic methods? Terrestrial genetic syntax?”

 Rustin
shook his head again. “They do not.
They're megacytic, with fluid-filled spongelike tissues rather than true
cellular structure. We've confirmed that positively with samples put through
our own lab kits.” The dark young woman lifted a black case that presumably
contained the lab kits. She seemed eager to speak, but protocol held her
back.

 “Have
you given any thought to what Brion intends to do with these new forms?”

 Rustin
shook his head. “Other than what we've been told ... no.”

 “Well,”
Salap said. “You were never one for going beyond the immediate evidence and
drawing far-fetched conclusions.”

 Rustin
did not know whether to receive that as a compliment.

 “Are
these new green scions similar to the food varieties Brion claims saved them?”

 “I
don't know,” Rustin said.

 “You
have found chlorophyll in these imitations?”

 “We've
examined the entire pigment range. Besides the usual varieties of Lamarckian
pigments, they contain chlorophyll alpha and beta. These pigments do not occur
elsewhere on Lamarckia,” Rustin said.

 “And
what does that imply to you?”

 Rustin
blinked nervously. “It's new,” he said. “It's possible Brion's somehow managed
to...” He raised a hand, waved it vaguely. “Pass on clues to the ecos. But I
don't see how.”

 Salap
turned his gaze to the red-haired woman. “You are Jessica McCall, or do I
remember incorrectly?”

 “You
have a marvelous memory,” the woman said, clearly pleased to be in his
presence.

 “What
do you think, Ser McCall?” Salap asked.

 McCall
swiftly studied the faces of Fassid and Rustin, glanced at Lenk, who had his
back turned to us, and said, “I'm very concerned, Ser Salap. If the ecos
understands the benefits of these far more efficient photosynthetic pigments—”

 “I
am also concerned,” Salap interrupted. “Ser Rustin, you have done your job
well.”

 “Brion's
people are not at all cooperative,” Rustin said. Then, in a frustrated rush, “This
Hyssha Chung in particular has been very difficult. She claims the vivarium is
a memorial to her sister. She refuses to let us conduct thorough studies on the
remarkable scions it contains.”

 Salap
made a humming noise and nodded. “Able Lenk, I would like to reorganize this
team of researchers ... to take advantage of all our talents in the most
efficient manner.”

 “Why?”
Rustin asked, Adam's apple bobbing, dismayed by the sudden request.

 Lenk
looked at Salap sadly, one eyelid twitching. “If it's necessary,” he
said.

 “It
is,” Salap said.

 Rustin
began to stammer a few words about resigning. Salap laid one hand lightly on
his shoulder and said, “We have no time for social games.”

 “I
have earned this position, and I have always relied on the confidence of Able
Lenk!” Rustin cried out, tears rolling down his flat, red cheeks.

 “We
can all be useful,” Salap concluded after a moment of painful silence. Rustin
wiped the back of his hand across his mouth, blinking rapidly.

 “I
would be honored to have Ser Salap tell me what's happening here,” Lenk
said.

 “Clearly,
Brion reveals part of the truth,” Salap said. “Some form of collaboration has
occurred.”

 “Are
they capable of doing more?” Fassid asked.

 “What
do you fear them doing?”

 “You
mentioned Martha's Island making human-shaped scions.”

 Salap
shook his head. “That may mean nothing here. What Brion has done could be much
more dangerous. Brion may be right—it could be both triumph and mistake.”

 “He's
not an easy man to understand,” Fassid said.

 “I
understand him well enough,” Lenk said.

 “What
else did Brion confess to?” I asked before I gave the words much thought.

 Fassid
looked at me as if I were some sort of noisy insect.

 “Ser
Olmy witnessed the death of a village, not too many months ago,” Randall said,
neatly giving me a reason for speaking up, stepping out of my place. All but
Lenk and Fassid nodded sympathetically. There were many undercurrents in this
room, and I could not track them all.

 Lenk
turned back to the window.

 “It's
a good question,” Keo said. “Brion has given military and even most civilian
authority to General Beys. Beys has been making most of the major policy
decisions for at least two years. He began sending ships out to gather supplies—that
is, raid villages—last year. This year, he accompanied the raiders personally,
planning to force Able Lenk to concede authority. He raided all around
Elizabeth, and he stole children. He built sail barges along the coast and sent
the stolen equipment and food and children back to Naderville. They're alive,
Brion says, and are being well-cared for.”

 “Their
parents are dead,” Fassid said bitterly. “I despise the man.”

 “Why
did Beys take the children?” I asked. Lenk looked directly at me, as if to
reevaluate what he had seen earlier. Randall and Salap regarded me with a fixed
intensity that might have been fascination, or a warning.

 “They
lost over half of their children in the famine,” Keo said. “It was that bad.”

 “He
did not come to me,” Lenk said. “If we had known, we would have shared what
little we had.”

 “He
didn't want your help because it would have made him look weak,” Fassid said. “Beys
may not have acted on his direct orders, but he knew what Brion wanted. A
future, a people to rule.”

 Randall
said, “Children were kept in the compound where we spent the night.”

 “Yes.
Some of the children are here,” Lenk said. His throat bobbed and his eyes
narrowed. “Makes things very complicated. Hostages now.”

 The
children could not be considered hostages unless Lenk was being pressured to do
something, to agree to something—or unless he planned to exert pressure
himself, and felt Brion might refuse.

 “I
don't see that this talk gets us anywhere,” Rustin said. “We're here to discuss
the ecos and what Brion has accomplished.”

 “So
we are,” Salap said, eyes languid.

 Lenk's
face became lax, almost dead-looking. I saw again the features of the soldier
on the prow of the flatboat. In the grip of overwhelming history. Not all the
truth was being told; perhaps very little.

 I
had hoped to admire Lenk in some way, for his leadership and presence, as a
force of divaricate society. Instead, he made me uneasy. I felt his power,
could not help but respect his presence, but it seemed only half the man was
truly with us. The other half was hidden and would never be shown.

 “We
have no further meetings scheduled.” Fassid said. “Brion canceled tomorrow's
meeting with Able Lenk. He's suggested we discuss certain issues with General
Beys—”

 “I
will not meet with that man,” Lenk said.

 “No,
we've agreed that Brion is who we must talk with,” Keo said with a regretful
sigh. “He is an enigmatic and difficult man, and this Chung woman is another
enigma.”

 “She
escorted you here,” Fassid explained. “Caitla Chung, Brion's wife, was her sister.
I think she's also Brion's mistress, though that's hard to judge—he could have
so many of them.”

 Lenk's
face underwent a sudden and very brief transformation. In what had, until now,
been flat weariness, I saw pass a shudder of deep anger. In a blink, the
weariness returned.

[bookmark: _Toc392622378]21

 I
awoke in darkness and did not immediately know where I was or where I had been.
I remembered being in brightness going down a long hallway, perhaps into
another room. That was a dream. Finally the dreaming had begun.

 I
did not welcome the returning memory of where I was: still in Brion's
nightmare. I felt strongly that another gate would open soon and I would be
taken to the presiding minister for debriefing. It would be a grim story but
not so grim as the fear I had felt in the dream at the thought of going into
that other room. I rolled over in the bunk and pinched my earlobe until it
hurt, struggling to sharpen my thoughts.

 An
electric light came on in the darkness.

 I
sat up. The room seemed even more drab and impersonal than it had the night
before. Salap, Randall, and I had each been given private quarters near the
compound, away from the palace of stones and the vivarium. There were no
windows; it was little different from a prison cell, but for the furnishings,
which were at least comfortable, though worn.

 The
electric light on the ceiling sang faintly. Through the door, a woman's voice
said, “Ser Olmy, you are expected.” It was Hyssha Chung.

 “By
whom?”

 “Ser
Brion and General Beys.”

 I
swung my legs out of the bed. “I'm getting dressed,” I said. “What time is it?”

 “Early
morning.”

 Chung
regarded me with some interest this time, as I came through the door. “Your
shirt is out in the back,” she said. From her, that seemed a statement of great
affection. It almost made her charming.

 I
tucked my shirt in and followed her out of the building onto a dirt path
between high brick walls. Beyond, the tall, dense thicket began, and we entered
a tunnel through the densely woven growth. The walls of the tunnel rustled
slightly as we passed through, dark intertwined branches moving less than a
centimeter as the great mass of the thicket above our heads made minor
adjustments.

 “Do
these tunnels ever fill in, or grow back?” I asked Chung.

 “No,”
she said.

 We
met up with Salap and Randall at a juncture of four tunnels. They were
accompanied by two male guards. Each guard wore a holstered pistol. Electric
lights hung from the roofs of the branching tunnels, suspended from dry, hard
vines as thick as a man's leg. Chung took the left-swinging branch—I believed
it headed south, but could not be sure—and we followed, the guards close
behind.

 Fifty
meters down the tunnel, we came to a bend, and around the bend we saw daylight.
The tunnel ended, and we emerged at the bottom of a bowl-shaped crater, perhaps
a kilometer across. We stood in a gap where the crater wall had collapsed and
the gap had been filled in with thicket.

 The
air within the crater was warm and still. The thicket above and behind rustled
like waves on a distant beach.

 In
the center of the crater, a mass of shiny black hemispheres, studded with
spikes and surmounted by arches, resembled a pile of huge, dead spiders. A path
led down the rocky bottom of the crater to the pile. Chung proceeded down the
path, and again we followed. I wondered if she relished the role of silent
guide.

 The
crater appeared barren. It reminded me of Martha's Island, but here and there,
steam and drifts of sulfurous gas still rose from vents around the bowl.

 “Do
you come here often?” Randall asked.

 “Too
often,” Hyssha Chung said.

 The
path skirted the base of a shiny arch, curved between two black hemispheres as
perfect as blown glass bubbles, and we stood before a small, low white stone
building that had been hidden until now.

 “This
part we made,” Chung said. She opened a double door of thicket-xyla, cleverly
fitted and interwoven, and we entered a cool, dark room that smelled strongly
of cut grass. A radiance of long gaps in the ceiling allowed sun to draw bright
lines on the lava gravel floor.

 I
looked up from the sunlines to see two men standing in shadow by a table at the
center of the whitewashed block-walled room. We crossed the room, feet
crunching in the lava gravel, dazzled by the brilliant shafts of sun.

 This
room contained shelves lined with large bottles of liquid, most of them green
or dark brown in color. The smooth concrete floor sloped to a drain at the
center. The floor was covered with green and brown stains, despite its
appearance of having been recently scrubbed. Damp spots and a rivulet of water
darkened the concrete.

 The
air smelled overpoweringly of vegetation. Three electric lights in the ceiling
came on, and I saw the two men clearly for the first time, in the center of the
room.

 A
small sinewy man stood to the right of the table, his face thin, pushed-up nose
and high, hollow cheeks giving him an exaggerated boyish appearance, verging on
the simian. He seemed at first glance to be my height, but he stood a few
centimeters shorter. Lank brown hair hung past his ears. His eyes were large
and liquid, dark green, and his skin was sallow. He seemed ready to smile with
any provocation: glad to see us, as if we were friends long absent. He wore a
simple silver-gray coat and pants, the coat laced at the front, half open to
reveal a collarless white shirt, and his hands were covered by dingy brown
gloves. In one hand he carried a piece of string, which he wound and rewound
around the finger of his other hand.

 “Ser
Brion, General Beys, these are Sers Salap, Randall, and Olmy.” Brion looked me
over shrewdly, rubbing his shoulder with one hand as if it pained him, then
tapped his fingers in a silent tattoo on his biceps. He approached and looked
me over as if he were deciding whether or not to buy me. He smiled. “General?”

 Beys
wore a gray tailored suit. Little taller than Brion, he was thickset and broad
shouldered, a small bull, powerful, with thick, ruddy hands. His eyes seemed
almost merry, set deep in a milky countenance above reddish cheeks. Beys
shrugged. “I can seldom judge men by their appearance. We hide ourselves so
well.”

 Randall
stood stiffly, hands clasped behind his back, eyes focusing on the others in
the room, one at a time, mechanically. I could sense by his posture and the
tight, white-jointed tangle of his fingers his passion against Beys and
Brion.

 Brion
lifted his eyes and stared directly at me, his smile genuine, his eyes gleaming
with intense interest. “All right. Show me something. Kill me now rather than
wait. I'm sure you've been filled with hatred by Lenk's people.”

 I
think he half expected me to lift a finger and blast him to ashes. He seemed
happy with the thought, and a little disappointed when I did nothing. His eyes
dulled and his smile weakened.

 “You
don't want to kill me?”

 “No.”

 “Could
you kill me if you wanted to?”

 “I
don't have any weapons,” I said.

 He
examined me again, as if the first time had not been sufficient. “Inside or
out?”

 “No
weapons,” I said.

 He
focused suddenly on Salap. “You are Mansur Salap. I know your name, of course.
Your assistant, Shatro, seems to think he's been useful to me. Actually, I've
been aware of Ser Olmy's presence on Lamarckia for some time now.”

 He
turned his gaze on me again and his smile grew, as if he were reading my
thoughts. “Usually I hear about poseurs and unfortunates. In your case, my
contacts may have stumbled on the real thing.” Brion's smile broadened. “How
long have you been here?” he asked.

 “One
hundred and forty-three days.”

 “Does
Lenk know who you are?”

 “I
don't know.”

 Brion
stepped back but still stared at me. “I expected the Hexamon would send an army
to punish us and take us back to Thistledown.”

 “I
never expected that,” Beys said mildly.

 “Well,
I hoped for one,” Brion said. He motioned for us all to sit on the thicket-xyla
chairs. We formed a circle around the table in the center of the square room. “Ser
Shatro thought he would gain some advantage or revenge by turning you in. He
doesn't like you. He doesn't like anybody much now. He's a very disappointed
man.”

 “Not
my best student,” Salap said.

 “It's
interesting, the first time I have a chance to meet with Lenk, and he brings
people far more interesting than himself ... Among them, key scientists rescued
from a shipwreck. A ship captained by Keyser-Bach. I'd have enjoyed meeting
that man. I regret his death. I'm honored to meet you, Ser Randall, and you,
Ser Salap. I've received copies of all your journals and publications.”

 Salap
nodded, but said nothing. My admission had thrown this meeting into confusion.
Only Brion seemed to have a sense of direction.

 He
turned to me, hands on his knees, and asked, “Are you here to judge us?”

 “I'm
here to see if humans have damaged Lamarckia.”

 “It's
taken them a long time to get around to us,” Brion said. “Time enough for a new
generation to be born—and for a lot of us to die. Is the Hexamon going to
descend on us and reclaim our planet?”

 “I'm
not in communication with them.”

 “Do
you have a clavicle?”

 “No.”

 “No
way to communicate with Thistledown?”

 “No,”
I said.

 “Did
Lenk bring his clavicle on the ship?” Brion asked Beys.

 “Yes,”
the general answered, lifting his chin and scratching his neck. His fingers
left pale marks on the reddish, stubbled skin there. His eyes seemed small in
such a broad face, one eye brown, one eye pale green.

 “It
doesn't work anymore,” Brion confided. “He still carries it with him, but he
broke it in anger years ago. That's supposed to be a secret.” Brion sniffed and
flicked his gaze back to me with birdlike speed. “So, if nobody comes for you,
you can't return to the Way. You're one of us now.”

 Beys
shook his head. “He can never be one of us.
Shatro tells us you witnessed the destruction at a village on the Terra Nova
River.”

 “I
did,” I said. “The village of Moonrise.”

 “Are
you here to judge us for that, and pass word back to the Hexamon that we're
criminals?”

 I
did not answer.

 Beys
shook his head again, slowly. “Something's gone wrong, hasn't it?” he asked. “They
don't think it's worthwhile to send an army.”

 “Maybe
they can't open a gate long enough,” Brion said.

 “I
was fifteen years old when my parents brought me here,” Beys said. “I suffered
starvation and illness. I watched my sister and my mother die in childbirth.
Lenk did this to us all. If the Hexamon comes, I am prepared to be judged. We
have done what we must to survive.” He turned away. “He's an agent,” he
concluded, looking down at the floor. “He has the look. None of the others did.
We probably should kill them all.”

 Brion
seemed mildly alarmed by that suggestion. “I don't think they're a threat to
us.”

 The
news—or rumor—about Lenk's clavicle was slowly sinking in. If it was broken, and
nobody else had arrived on Lamarckia by now, there was little chance I'd ever
finish my mission.

 Or
rather, my mission had become my life.

 That
disturbed me more than I wanted to deal with now. I had to keep calm before
this boyish, simian-faced man and the cheerful, stocky Beys, with his merry
cheeks and deadly words.

 “Still,
you have some interest,” Brion said. “I've respected Ser Salap for many years.
Some of his works have given me the clues I've needed to make my biggest
discoveries. General Beys shares much of the responsibility, as well. He's
given me the time to concentrate.”

 “I
hope we have time, later, for a long conversation,” Beys said. “I regret I
won't be able to stay much longer. I'd enjoy hearing about what's happened on
Thistledown and in the Way.”

 “There's
diplomacy to be taken care of, more discussions with Lenk,” Brion said. “If
they can be called that. The Able Man doesn't do much listening. So many things
to plan, arrangements to be made. We all have to be watchful. Ser Salap, why
did you come to Lamarckia?”

 “I
believed in Lenk,” Salap said.

 “Do
you believe what you see here—the vivarium, all our work?”

 “Yes.”

 “A
collaboration, communication?”

 Salap
nodded.

 “Ser
Randall?”

 “It
seems real,” Randall said.

 Brion
chuckled. “All of this—the crater, the stone chambers—used to be the home of a
seed-mother. Thousands of years ago, the seed-mother moved to another location,
up the canal. That's where we'll go. I want to show you some of what we've
done. My wife and I. I haven't been up the canal for months. But with such
learned gentlemen here, and Ser Olmy, a very special visitor, I think the
negotiations can wait.” He nodded decisively. “It's more important that you all
see what we've managed to do.”

 Brion
leaned toward me, as if addressing a child. “I can't tell what you're thinking.
You have some character and discipline, Ser Olmy. That makes you different from
most of us. We were brought here by a fool, on a promise that was broken as
soon as we arrived. We've been sinking ever since.

 “Come
with me up the canal tomorrow and I'll show you how much further we have to go
before we reach bottom.”

 General
Beys regarded me with his small deep-set eyes and crinkled his pink cheeks in a
friendly smile. He nodded as if saying farewell to a fellow soldier.

 This
time, the guards put us together into a single room along another tunnel,
presumably closer to the lake. I did not sleep much that night. I lay in my
narrow, hard bunk and wondered what other agents would have done, sent to
Lamarckia. Would they have revealed themselves to so little purpose?

 Salap
stirred on the bunk above me. He descended the ladder. “It feels like morning
to me,” he said. “I feel like a damned soil tender, walled up in here.” At the
bottom, he straightened his black robe and ran his hand through his hair, then
went to the wash basin and splashed water on his face.

 Randall
swung his legs over the edge of his bottom bunk and stretched. “What do you
think they're up to?” he asked.

 “I
don't know,” Salap said. “I refuse to be surprised.”

 Randall
turned his gaze to me. “Anything you
can do that will surprise us?” he asked.

 “I
don't think so,” I said.

 “How
are you any different from Mansur or me?” he asked.

 “I've
never claimed to be different.”

 “You
were all they could send—a scout, to check out the territory? And nobody after
you?”

 “I
assume that's what's happened.”

 Salap
stood with one hand braced against the brick wall.

 Randall
looked up at the wall, eyes moist. “All these decades we've been waiting like
children for someone to rescue us from our own stupidity. And all the Hexamon
sends is one man.”

 “A
mortal, like us,” Salap murmured.

 “Both
of you were Adventists?” I asked.

 Salap
nodded. Randall said, “I sympathized, but I knew which side to stick with.”

 Salap
smiled like a devil that understands human nature only too well. “Do you think
Ser Shatro was listening, on the raft?”

 “Apparently,”
I said.

 “It
might have been better if you had just told the first person you met who you
were,” Randall said.

 “The
first person I met was Larisa Strik-Cachemou,” I said. “It didn't seem a good
idea at the time.”

[bookmark: _Toc392622379]22

 The
boat waited beside the ministerial dock on the canal, its two-man crew dressed
in immaculate white. The boat was ten meters long, made of white-painted xyla
with a single metal tree amidships, on which flew a gray flag with a central
white spot. Two electric motors waited beneath a bare metal compartment at the
rear. A white canopy ahead of the tree shaded a square of padded benches,
sunken below deck level. Forward of the canopy, a small cabin and galley waited
to serve Brion and his guests.

 Salap
and I walked down the dock and boarded the boat, escorted by our guards.
Randall had not been invited.

 What
made Brion different—more like Lenk than like any leaders on Thistledown—was
his apparent role as the figurehead in a cult of personality. Leaders on
Thistledown generally ruled like bureaucratic administrators—hence the
unglamorous titles of their higher offices. Brion was a tribal ruler, given
unlimited discretion by his people, but with limited resources and limited
numbers of people to rule. Understanding him, knowing what to say and to
anticipate, could save our lives. I hoped Salap was thinking along similar
lines, and I was glad Randall was not accompanying us. Randall had had enough
of Naderville and Lenk and Fassid and the mess of Lamarckia's human
world-lines. He might not care what would trigger Brion's anger.

 Brion
arrived several minutes later, with four armed soldiers and a lithe brown man
with spiky, short-cut black hair. Brion seemed anxious. “This is Ser Frick,”
Brion said. “He's been with me for many years, since I came to Godwin.”

 We
introduced ourselves as if we were going on a social cruise, then settled on
the padded seats, and our guards and three of the armed men returned to the
dock.

 Brion
wore gloves, khaki-colored pants, and a dark brown shirt. In one hand he
carried a piece of string wrapped tightly around his index finger.

 Frick
wore a thin, loose black coat, faded rose-colored vest, and baggy dark brown
pants. “The weather's going to be warm up the canal today,” Frick said,
settling into the bench seat. “She's been keeping it warm for weeks.”

 Brion
nodded and stared across the canal at the opposite shore, one eyebrow raised.
He wound and unwound his string.

 “How
long is this trip?” Salap asked.

 “Two
days up, two days back,” Frick said.

 The
pilot switched on the electric motors and the boat pushed out into the stream,
which flowed west from the interior of Hsia.

 “That
woman is awful,” Brion said a few minutes later, lifting his chin from his hand
and sitting straight on the seat.

 “Which
woman?” Salap asked.

 “Fassid.
We had a bad discussion this morning, very unfair. I explained my position
yesterday very well, I think, telling them I could do little more even if we
negotiated for months. They asked me again to keep General Beys and his
soldiers here, and I told them I was unable to do that.”

 “Beys
kidnapped children and slaughtered villagers,” I said.

 “I
do not defend all of his actions, but he is much too useful for me to just
recall him. He's a thorn in Lenk's side.” Brion would not meet my eye, but his
face went through a spectrum of twitches and half frowns as he gazed across the
river. “I doubt I would defend my own actions, if you decided to challenge me
in a Hexamon court,” he continued.

 Salap
sat like a patient cat, face relaxed but eyes alert. We both knew these men
could order the crew to kill us and throw us into the canal at any moment, and
there would be few if any repercussions.

 Clouds
moved in above the canal and surrounding thicket-silva. The dark cliffs of
arborid growth declined to heights of less than a dozen meters as the boat
pushed up the canal, and broad areas had been burned and cleared for farms. The
open fields of chalky rubble beneath the thickets had apparently yielded little
in the way of crops, however, and the land seemed to have been abandoned,
leaving sad, naked scars along the canal.

 A
white-jacketed steward stooped out of the forward cabin and served us glasses
of water and slices of sweet green melonlike fruit. Frick persisted in asking
for details on Thistledown as we ate.

 “What's
it like there now? I've tried to grasp the possibility of time lags in the
geometry stacks ... How many years have passed there, since we left?”

 I
saw no reason to dissemble. “About five years, Way time.”

 Frick's
face fell. “That's all? I've spent my whole life here and I'm less than five
years old...”

 “No
one understood what we would be facing, least of all Lenk,” Brion said.

 “I
think Able Lenk recognizes his mistakes,” Salap said softly. “It is too late to
wallow in accusations and recriminations.”

 “If
we judge who will lead, and who will prevail when major decisions have to be
made,” Brion said, “surely we must judge. Mistakes matter.”

 “Lenk
regrets not sending more help to you,” Salap said.

 Brion's
eyes narrowed to slits and his lips curled with contempt. “It was a policy, not
an oversight. First Godwin, and then Naderville, was an affront to his
legitimacy, to his record.”

 “I
am concerned with what you are going to show us,” Salap said. “I am less
concerned with how you and Lenk disagree, or who is going to overcome whom.”

 “I
appreciate your bluntness,” Brion said. “It's what I expected of you, Ser
Salap. So few people care to speak directly to me. I'm treated like a willful
child. I'm not all that temperamental.” He seemed to relax. “I don't worry
about my mistakes with Lenk, or the mistakes of my predecessors. Though they
truly established our isolation before I ever arrived ... But perhaps you're
right. There's no end to that kind of recrimination. Lenk is no saint. No saint
at all.”

 I
quelled the urge to ask about the orders given to General Beys, and whether
there would ever be an accounting and reckoning for him. However well Brion
took Salap's words, he might react quite differently to mine.

 The
steward laid out breads and small, bluish grapelike fruit on a tray.

 “We
have fundamentally misunderstood this planet,” Brion said. “I'm as much to
blame as anyone. We looked at it with blinkered eyes, expecting simple
relationships between simple organisms, however large. We thought in terms of
central authorities, self-aware intelligence or personality. There has been
neither self-awareness nor personality on Lamarckia. There has been vital
direction, order, and of course change. Sometimes frantic change. But not what
we could call a self.”

 “What
were your mistakes?” Salap asked after a moment of silence. I wondered if
perhaps Salap had not been such a fortunate choice after all. Randall might
have shown more discretion. I hoped he knew what he was after, and what it
might cost us.

 “I
was grieving,” Brion said. “I was not rational. I felt I had no friends on this
world, except for the land, the ecos. I felt very close to it. I still do. My
greatest mistake.”

 “Why
grieving?” I asked.

 “Caitla
died,” Brion said. “My wife. Hyssha's sister. We were born in the same triad
family on Elizabeth's Land, grew up together, lived together practically all
our lives. We were the first to travel to the head of the canal. I depended on
her.”

 Frick,
out of Brion's view, lifted his fingers to his lips and shook his head slowly,
warning us away from these topics for now.

 I
suddenly cared little for Lamarckia's secrets, as if Brion's interest and
passion had tainted them.

 Hour
after hour, kilometer after kilometer, the canal threaded due east into Hsia's
interior with a series of barely perceptible bends and jogs, faint curves on
its steady journey. The waters, Brion said, had been flowing here for at least
ten million years; the canal and the hundreds of branch canals that drew from
these waters, suffusing them into the inland reaches like blood into tissue,
had once been parts of a natural river system, but had been adapted by the ecos
to its own purposes.

 “Until
recently, these waters carried replacement scions in floating clusters, like
rafts,” Brion said. “The canal was thick with them.”

 The
waters flowed clear and empty.

 “What
happened to them?” Salap asked.

 “They
stopped coming down about a month ago. Something's going on, perhaps a fluxing.
I haven't been up the canal to the Valley of Dawn in several months ... I left
Caitla there, and ... I suppose I didn't have the courage to return. Besides,
preparing for Lenk's visit has distracted me. Now that he's here, I wonder why I've
worked so hard.”

 Frick
tried to change the subject, to steer him back to affairs in Thistledown,
anything to keep Brion occupied and his mind off this subject, but the small
man gravitated back to it.

 “I've
become lonely without my wife.” His face went blank as he stared in my
direction. “Being with her is a
different kind of loneliness.”

 “Your
wife?” Salap asked, puzzled.

 Frick's
face went pale.

 “No,”
Brion said distantly. “Caitla died.”

 “I'm
most curious about the current Nexus's attitude toward Lamarckia,” Frick said,
fidgeting on the bench. Brion turned to him, his large liquid green eyes filled
with hurt as if Frick had somehow insulted him. Frick's jitters became serious.
For a moment I thought he might suddenly spring out of the boat.

 Brion
looked away from Frick, and his eyes focused on mine.

 “I
get very dark, thinking about it,” he said. “It makes me feel so inferior. And
I've worked hard to earn this pride. I've taken the wreck I found in Godwin,
and patched it, and steered it through bad storms. It's a miracle any of us are
alive—and no thanks to Lenk.

 “I
should be free to have my pride, but she's taken it from me. I'm sure she has.
The canal's been empty for weeks now.”

 Salap
gave me a lidded, dubious look. Conversation lapsed, much to Frick's
relief.

 The
sun emerged from behind clouds and the air became thick and humid. We had
passed the barren gaps of old farmland. Along the shore, the black cliffs of
the thickets towered thirty and forty meters above the canal, and the water
echoed and splashed as it raced down side tunnels like so many swallowing
throats.

 The
steward laid out padded sleeping mats on the deck and we slept under the double
arc of stars. I stared up at the stars through a thin night haze over the
canal, wondering if I would dream again when I slept.

 My
mother would recognize me now. Helpless, mortal, sleeping, and with
dreams.

 The
canal water lapped at the hull of the boat, lulling me. Toward the bow, Brion
and Frick slept, one of them snoring faintly. Salap lay on top of the cabin. If
he slept, he did not snore.

 “Unless you know where you are, you don't know who you are.”

 I
began to know where I was.

 We
awoke in a golden fog. The mist-thick morning air burned gold over the canal.
The steward brought a hot, yeasty decoction in a silver pot and poured it into
cups, then served warm, crisp cakes for breakfast. We sat beneath the canopy as
the fog burned off, all but Brion, who kept to himself near the bow.

 Frick
chatted lightly about incidentals, filling the time with stories of trivial
social events surrounding Brion. I did not find his stories amusing, but what
he said filled the time and offended no one.

 My
butt became sore with sitting. I stood and walked aft, standing near the stern
to watch our wake in the empty water.

 On
the shores of the canal, the thickets became gnarled, their black clipped edges
turning light purple and irregular, lumpy. Only once did I see something moving
through the branches, like a huge brown earthworm. Salap came aft to sit beside
me as the hours passed into evening.

 “The
captain and I studied this coast years ago,” he said. “Though we never went up
this canal, or even as far as the lake. Within the thickets, there are many
dozens of types of scions. That was back when Lenk was trying to romance the
women who ran things in Godwin. Bring them back into the fold ... But I don't
see much scion activity now. Perhaps Brion is right, and some sort of fluxing
is imminent.”

 “Are
you sure there's no other ecoi on Hsia?” I asked.

 “None
that have been discovered. This one is old, old, perhaps older than any other
on Lamarckia. Baker thought it might be the ancestor of all ecoi. I believe it
covers the entire continent.”

 That
afternoon, we passed a large flatboat loaded with mounds of dark, fine dirt—some
sort of ore. Brion sat on the bow with knees drawn up and watched it pass down
the canal. Several bare-chested men on the flatboat waved cheerfully, and Brion
waved back once. He said to Frick, “A lighter haul again. She's not piling it
up like she used to.”

 Salap
squatted beside me and frowned. “Who is this ‘she’ he keeps talking about?” he
whispered. “What does ‘she’ have to do with piles of dirt? I'm sick of mystery.”

 “It's
his show,” I said, and thought of the Fishless Sea and its mystery
attraction.

 As
evening came, we passed another flatboat, half loaded with piles of brown and
red logs like stacked sausages.

 “Food,”
Frick said. “More than we could ever hope to grow ourselves.” But something
bothered him about the boat, and he went forward to stoop beside Brion. They
talked in whispers for a while, and Brion became agitated, finally waving Frick
away.

 Ahead,
the canal broadened into a small lake. All around the lake shore, long dark
structures like huge cocoons, with fibrous gray walls, protruded halfway into
the water. Between the cocoons lay flat open spaces, and offshore from one of
these spaces, a floating crane with a shovel attachment was busily clearing
four mounds of ore and loading them into a third flatboat. The ore lay in
diminishing piles in a clearing that might have once held a dozen or more
mounds of similar size.

 “Are
you curious?” Brion called back to us.

 “Very
curious,” Salap answered.

 “Let
it build, let it build,” Brion said. “It's seldom I have so many intelligent
witnesses. Allow me a little drama.”

 Salap
tapped his fingertips on the rear gunwale, head lowered. “Pity us, Ser Olmy.
Lenk has always behaved like one kind of child. Brion is another.”

 There
had been a maxim in Thistledown political science classes: that the governed
shaped their governors. This was not quite the same as saying that the people
got the government they deserved, but it pointed in that direction. What galled
me was the pain and suffering of the innocent, those too young to make a
choice, those born on Lamarckia.

 But
Brion had been one of those, too.

 “If
I had been a scientist on the Thistledown, or in the Way,” Salap said, “how
many more intelligent, more capable men and women would stand ahead of me,
occupying the finest positions, making the greatest discoveries?”

 “So?”
I asked, puzzled.

 “I
know myself, Ser Olmy. I am one of the most intelligent people on this planet.”

 “And
that worries you,” I said.

 “It
terrifies me. I long for my superiors.” He peered across the calm waters at the
shores of this strange lake. “Who mines the ore? Where does it come from?”

 “She does,” I suggested. “His dead wife,
Caitla.”

 Salap
mused, “We are in a land of dreams, Ser Olmy.”

 The
lake passed behind, the canal narrowed and deepened, and we saw no more
flatboats, or any other boats at all. The pilot pushed us against the slow
steady waters, the electric motors humming, the screws leaving a shimmering
wake behind, set with jewels of fire from the westering sun. The sunset light
made Salap a gilded pirate. We said little to each other.

 I
think both of us expected to die soon; either Brion's premonitions of change
would be true, and the change, whatever it was, would kill us, or Brion himself
would change and kill us...

 Our
chances seemed slim.

 I
thought often of Shirla, and hoped she was being treated well, but in truth,
all the people we had left behind—dead or alive—seemed to retreat in memory as
well as time. My universe narrowed to the boat, the canal, Salap, and Brion.
All others—even Frick and the boat's crew—were supernumeraries.

 Frick
crept aft often enough and spoke to us. He seemed even more acutely aware of
his mortality. His nervous chatter became an irritation, and was seldom
informative. He would not answer direct questions, deferring instead to Brion,
who sat near the bow like a sad, unappeasable monkey.

 Before
our dinner was served, I walked forward and stood beside him. I was catching
some of Salap's attitude and feeling impatient, even reckless. He peered up at
me expectantly.

 “You
make everybody nervous,” I said softly. “Is that what you want?”

 “I
am a powerful man, Ser Olmy. But I'm not capricious. I've ruled this part of Lamarckia
with a steady hand and done well, under the circumstances. Rough times make for
rough decisions.”

 “At
the risk of displeasing you, I'd like to describe what I saw upriver from
Calcutta.”

 Brion
turned away with a roll of his eyes. “No doubt some of General Beys's doings,”
he said.

 “Not
one of his successes.”

 “I
haven't spoken about such things with General Beys,” Brion said.

 “You
gave him orders to look for resources, to gather children and equipment from
undefended villages?”

 “I
know him well. He is not a monster. I appointed him after the worst famine,
after he had lost his children and his wife ... He had no family at all then.
He had a look in his eye that told me he would be useful. So little left to
live for.”

 “I
arrived on Lamarckia near a village called Moonrise. Nearly everybody in the
village had been killed. They would not agree to give Beys small deposits of
ore. I presume Beys wanted to take the ore without working through Lenk ... and
that the ore you get here was not sufficient.”

 “Are
you going to put me through some sort of inquisition? I gave up self-criticism
after Caitla died.”

 “I
just want to pass on this bad memory.”

 He
blinked slowly. “If you have to.”

 I
told him about the bodies piled high within the buildings in Moonrise, the
implacable soldiers on the flatboats on the Terra Nova, about the trap above
Calcutta and the children spilling into the river. I described the expression
on the face of the soldier as he methodically and dispassionately fired his
rifle from the prow of the flatboat. “He was shooting at everybody. Even at the
children in the river.”

 “He
was frightened out of his wits,”
Brion said.

 “He
was your hand,” I said. “Your killing hand.” My anger had built so suddenly I
heard a hissing in my ears, my heart pounded, and I bit my lip until I felt
under control again.

 Brion
had been saying, almost unheard, “I don't understand what you mean. He was a
soldier.”

 “You
made him,” I said, voice low. Salap came forward, concerned. I was putting us
in danger. I was the one who should have stayed behind.

 But
Brion's face was bright, almost cheerful. “Tell me how you think I am
responsible for everybody on Lamarckia,” he said. “That's a curious idea.”

 “What
good does it do your people when you set loose monsters and fools, who kill
without need, who destroy what you can't use?”

 “I
expect better from the Hexamon. Are you sure you're not a pretender?” He
chuckled and shook his head.

 He
was right, of course. I was not expressing myself clearly. “General Beys did
nothing to help Naderville or you,” I said. “You have caused people to be
killed for no reason. You've opened the gates to old, evil history. You won't
be able to close them when Lenk is gone.”

 Brion
leaned forward, eyes wide and sharp, lips drawn back in a feral grin. “I have
thought long and hard about these things, Ser Olmy. What you call ‘old, evil
history’ is the growth and maturation of small groups of humans. If Lamarckia
were ever populated to the density of Thistledown, we'd behave very
differently. Lenk opened the doors to history when he brought us here, four
thousand people alone on a huge world. If you want to find the father of that
poor bastard on the flatboat, don't look to me ... Look to Lenk.”

 He
waved his hand then, and Frick hastened us back to the benches amidships, under
the canopy, telling some inane story about how many celebrations there had been
when the food on the flatboats first began arriving.

 A
light shower fell as evening set in. Brion stayed out in the wet, staring at
the northern bank of the canal, now and then wiping the rain from his face with
a measured and exactly duplicated swipe of his hand.

 The
steward, a man whose qualifications were efficiency, quiet reserve, and such a
presence that he would fade from memory and pass unnoticed, served a dark sweet
beer and cold cakes with a tangy syrup. He switched the lights on around the
boat. We kept to the center of the canal, the motors humming and pushing us
along at seven or eight knots, the boat a small spot of light in fixed and
endless obscurity.

 Brion
came back to the seats beneath the canopy, dripping and soaked, his hair
hanging dark and shiny, and accepted a towel from the steward.

 “I'm
no monster,” he said.

 “I'm
no monster,” he repeated after he sat, hoisting the glass of sweet beer. “I did
not come here to impose a single mind's philosophy on strangeness and wonder. I
did not convince four thousand people that my every word was truth and that the
world they had grown up in, that had shaped their thought, was an evil place
full of evil schemes that had to be escaped from.”

 “You
blame all this on Lenk,” I said. “Even what you do, or order done.” Frick sank
back into a shadowy corner. Salap murmured that this discussion was
useless.

 But
Brion flared. “Do you know how this all began, Ser Olmy? Has anyone discovered
my little personal bit of history in Lenk's private domain? Caitla and I loved
each other from a very young age. We went to Athenai as Lenk school teachers,
and were privileged enough to meet with Lenk himself, Good Lenk, Able Lenk.
Lenk became enamored of Caitla and her sister—”

 “Ser
Brion—” Frick attempted to interrupt. He seemed ready once again to leap
overboard.

 “This
is my story, damn us all,” Brion
said, reaching out and pushing against Frick's outstretched hand. “If Ser Olmy
is from the Hexamon, then he plays a judge—he must! he cannot do otherwise—for
the people I would most like to emulate. I was very young when my parents
brought me here—seven years old. I had no choice. Neither did Caitla.”

 He
leaned back against the rear pad of the bench and glared at me, then cursed
under his breath and leaned forward, folding his hands as if in prayer,
touching his nose to his thumbs. “Lenk became enamored of Caitla. He paid
formal suit to her. He was already married, of course, and she refused him. He
would not take her refusal. He was an old and revered man, to us. Hyssha knew
we were in love and went to him. He took her ... But that was not enough. He
wanted Caitla. Finally, Caitla and I had no choice but to leave Athenai. We
could not go anywhere in Lenk's domain without being found and brought back. He
would not kill us, no, he was not that kind of monster. But he considered
certain things his privilege, his payment for being who he was, what he was to
all of his people. He would take a few choice tidbits now and then, to make up for the misery of being a leader,
a prophet, almost a god. So we stole a boat and crossed to Hsia, to Godwin.
That's how it began, Ser Olmy. Ten years ago.”

 Frick
closed his eyes and sat across from Brion, trembling as if with his own
grief.

 “We
grew up in Lamarckia. To me when I was young it seemed a rich and wonderful
world that did not actively fight us, but did not accept us, either. I learned
early that we are not part of the flesh of this living place. We have suffered
and died because we stood between two philosophies—to make this place ours, and
make it fit our rules, and to let it develop as if we never existed. Lenk ...
could not decide.” He stared at me, the whites of his eyes prominent.

 “What
have you decided?” I asked.

 “I
am all for Lamarckia,” Brion said. “Yet I have fought against it, ordered its
tissue ripped away and the land exposed for human farms making human food—and
when the crops died, tried to harness the ecos, to fit my people in to what was
available ... And still we starved. Because I loved my people, I profaned this
continent, as others had before me. Until I learned another way.

 “I
did not bow down to Lenk, would not surrender my wife to him, so he let my
people die without lifting a finger.”

 “He
claims you did not ask for help,” Salap said.

 This
finally drew out Brion's full fury. He turned to Salap, face twisted, cheeks
red, with red spots and a vein standing out on his forehead. “Dear Fate and
Breath, I told him all that was happening! I had responsibilities. I asked for
his help despite my hatred. There were no secrets between us about how my
people suffered!”

 Salap
remained cool as ice. His thin black mustache barely twitched at one corner. “Whether
Ser Olmy is here to judge us or not, I expressly do not judge, and I have been
sequestered from politics for so long I am clearly out of touch.”

 Brion
stared between us with a wild, despairing expression for long, painful seconds.
Then his expression returned to alert calm with a speed that could be explained
only by great skill, or the presence of a deep chasm in his emotions, a kind of
fault-line through his being. I had seen the ability in other leaders, to
assume masks so often and with such conviction even they could not know their
true feelings. Self-truth is a luxury leaders can seldom afford, or perhaps
tolerate. But in Brion, the talent had become something more, even an
illness.

 I
had Brion's measure now. He was not a great man, not even in the impure sense
of prompting or guiding great events. He was a man of small, specific talents.
And he had been badly scarred. Whether he told us the truth, I could not judge,
but the pain was real.

 “Lamarckia
is about to flower,” he said softly. “Caitla and I did that, at least. And when
it does, what place will she give us,
what place can we have?”

 The
countryside covered by thicket, the black or purplish edges of which rose along
the sides of the canal like topiary walls, came to an end as the boat pushed
into morning. I awoke having dreamed of a hall and the unpleasant door again,
to the smell of cakes sizzling in a pan, and something else pungent and herbal,
like fresh hot tar mixed with black tea, molasses with roses, spruce gum with
the scent of new-mown grass—a perfume I have not since been able to replicate
either in life or memory: the smell of the living palaces of the great
seed-mothers of all Hsia.

 We
had come into a huge fresh-water inland sea or lake, the southern and eastern
shores lost beyond the horizon, the northern close by, perhaps two kilometers
off. The waves lapped crystal blue around the boat, and from the shore—a
brilliant green shore, low and flat, covered with immense tapering green stalks
like the shoots of young plants but without leaves—came a windy, shooshing,
trilling sound, as alien as anything I ever heard on Lamarckia.

 “Earth was a green world,” Nimzhian had
said on Martha's Island. Nowhere on Lamarckia had there ever been this
immensity of green.

 Brion
stood on the bow, caught half-dressed and transfixed by the sight. Salap calmly
washed his face in the lake water, glancing up at me as I put on my shirt and
accepted a cup of yeasty broth from the steward.

 “Look
at all she's done!” Brion called out. “It's been only three months, and how
many thousands of hectares she's changed!”

 Salap
stood beside me forward of the single metal tree and stared at the shore, eyes
narrowed. The steward brought a tray of cakes forward and offered them. Frick
leaned on the canopy. A light wind blew through his hair, his white shirt hung
open beneath his faded rose-colored vest, and he grinned as if drunk.

 “How
do you claim to have done this?” Salap asked Brion.

 “I
don't just claim it,” Brion said. “I
know the truth, because after she
made the ones in our own shape, and we showed her where she had gone wrong ...
After she made the food we could eat
and filtered from her ground the ores and placed them where we could gather
them, I paid her back. I have studied her for years, and I knew her weakness,
her inefficiency.” He stared at Salap, eyes blinking rapidly.

 “What
did you give her?” Salap asked.

 “What
is she?” I asked
simultaneously.

 Brion
shook his head, plainly awed and even a little frightened by what he saw on the
shore. He scrambled aft and grabbed a cake from Frick's tray, gobbling it like
a hungry child.

 “More
than I could have imagined,” he said. “Forget trying to replace our dead
children. Forget trying to teach her scions to speak. None of that meant
anything to her. She did not understand. She could imitate, but she could not
understand. It was our bottle that she took and gloried in.”

 “We don't understand,” Salap said patiently.

 “I
distilled it and purified it from weeds in a pond outside our sleeping
quarters. Decorative weeds Lenk brought from Thistledown, lovely simple things.
Easy to isolate what she needed and present it to her in a bottle,
concentrated, unmistakable.”

 “Chlorophyll,”
Salap said.

 Brion
smiled. “Lamarckia's weakness,” he said, crumbs falling from his mouth. “Not
just chlorophyll, but the chloroplasts, the whole intricate photosynthetic
structures of our plants, isolated and in context. Starches and sugars and the
entire cycle, all in a bottle. And she understood. She gave us the experiments
you saw in Naderville. Caitla's garden. The cleansing airborne phytids. More
food. I could have signaled Beys to return home, because I knew then that we had
won. We would be able to feed our people and make machines and create our
little enclave ... We did not need anybody else.”

 “But
you didn't call him back,” I said.

 “No.
Caitla said we had to be true to our promise. We had to look for you, Ser Olmy, the agent or agents of
the Hexamon, and we had to bring Lenk low, to make it clear that humans could
not survive here. And then we would leave Lamarckia with the gift we had given
her.”

 “You
keep mentioning a she. Who or what is
she?” I asked again. “The
seed-mother, the queen?”

 Brion
pointed to the east. Above a blue horizon haze, we saw seven huge black trunks
or towers rising inland. Each was at least four or five hundred meters tall,
and seventy to a hundred meters across at the base. “I don't know what she is,
exactly. What part she is, with a new shape, I mean ... Or whether she's
something completely new. She may not have even been created yet. But we will
know her when we see her.”

 Brion
turned toward Salap and me. His eyes wavered between us, then fixed on me with
a look of both determination and desperation. “The Hexamon must come and take us back. She has what she needs. No other ecos
can challenge her now.”

 The
pilot pulled the boat into a narrow inlet that curved east and then north from
the shore of the lake. We motored quietly between dense walls of intense
blue-green growth, broad fernlike leaves with water glistening on the myriad
tips, thin helical stalks corkscrewing through the growth and rising dozens of
meters above this moving, shuddering mass, the immense green stalks or shoots
we had seen from the distance, sprouts the size of giant sequoias. Salap wore
an expression I had not seen on him even when we found the homunculi on
Martha's Island: baffled wonderment. “It is a new silva,” he said. “Everything
is different.”

 The
late-morning light reflected from this new ebullience of green made us all look
like creatures swimming in ocean shallows. Brion's pale skin in particular took
on a greenish cast. He crouched on the bow, elbows on his knees, fingers
straightening and folding like spider's legs, and licked his lips
constantly.

 “I
hope we can find the landing,” he called back. “It's not far now ... I hope she
hasn't knocked it down in her enthusiasm.”

 The
scions in the vivarium had imitated specific varieties of terrestrial plant
life. Here, the imitation was superficial or parallel. Clearly, whatever
controlled the new growth was starting from simple beginnings and creating new
plans and schemes at a prodigious rate.

 Shadows
passed overhead: immense balloons trailing long black cables passed over the
new silva, their undersides festooned with lacework baskets filled with green
balls the size of my fist. The cables curled and danced over the silva,
touching down, contracting, pulling the balloon in one direction, and then
another cable jerking it at a thirty or forty degree angle in another
direction. The balloons traveled at five or six knots, and three passed over us
before we reached the landing Brion was searching for.

 The
pilot worked the boat carefully back and forth to bump against the tip of the
xyla dock, which had almost been overgrown. Brion jumped onto the dock and
lifted his arms. A thick tangle of fernlike leaves and yellow-green stalks
curled up and parted at his feet like grass rolled in a man's palm.

 “She
remembers?” Brion said. “Come on. It's a brisk walk from here—three kilometers
to the towers.”

 The
crew of the boat and Brion's guards would not be coming with us. They seemed
relieved.

 Frick
took several bags of food and four canteens from the steward, who looked at the
teeming silva nervously. Before we stepped off the boat, Frick pulled a slate
from his pocket and unfolded it, then gestured for Salap and me to look at the
screen. A dark-haired woman, somber and coldly beautiful, with a distinct
resemblance to Hyssha, looked back at us with skeptical eyes. “This was Caitla,”
he said softly. Then he nodded for us to proceed.

 Brion
plunged through the parting growth with manic energy, like a boat plowing its
own wake in reversed time. After several minutes we could not see him, but
followed on his path through the new silva. Salap asked Frick, “How does he
know which direction to go?”

 “It's
making a trail. It shows us where to go,” Frick said, sweating in the humid
heat. I caught a faint whiff of sulfur—more volcanic activity. Every few dozen
meters, we passed through a kind of clearing where the new green scions clung
low to the ground, and we could see the towers. They were hung with a thick
pelt of creepers and growths not green, but purple or black. We made steady if
not beeline progress toward them.

 Another
dark balloon jerked and glided overhead, bearing its cargo to the west.

 “It
experiments with the new green forms,” Salap said, “but keeps its central parts
unchanged.” He pointed to the towers. “Is he taking us there?” he asked
Frick.

 Frick
nodded. “I've been here with them five times,” he said. “It's never looked like
this.”

 After
fifteen minutes of steady walking, we caught sight of Brion. He stood facing
north at the top of a hill rising ten meters above the level ground, covered
with a knee-deep tangle of long green creepers little thicker than strings. He
turned to call down the slope to us, “You can see what she's up to. You can see
the whole plan from here.”

 We
climbed the hill and stood beside him. The smell of the creepers, pressed
against our shoes, was intensely fruity, and tiny puffs of red dust shot up
above our knees. On a level now with most of the new silva—only the immense
green shoots rose higher than the hill—we saw a spreading carpet of intense
blue-green, banded with concentric loops of lighter yellow-green. We could see
the edge of the growth to the north, and a boundary between old silva and new—green
supplanting brown, black, and purple thicket. Across the ecoscape, emerging
from between the seven pillars, an effervescence of hundreds of black and
purple and red transporter balloons tugged and drifted to the outer perimeters,
replacing dying scions from the air with new green growths.

 “How
long until this reaches Naderville?” Frick asked.

 “I
don't know,” Brion said.

 “A
week or less, I estimate,” Salap said. “Are your people prepared?”

 “I
don't know how we can be prepared,” Brion said. He started down the opposite
slope of the hill. I turned and surveyed from our relatively high vantage,
locating the inlet, the waters of the lake reaching to the horizon in the
south, and back around to the pillars again. A breathy warbling whistle, soft and
plaintive, came from the south, perhaps from the lake shores. The sound made me
shiver. That so much power and moving change
would make such a simple, birdlike noise, seemed both typical of Lamarckia, and
terrifying.

 To
the west, cumulus and glowering thunderheads built soft mountains. Brion called
from the margin of the silva, as it again parted before him, “The ecos makes
its own weather. There will be rain within a few days—wait and see.”

 “Yes,”
Salap muttered. “We've experienced that phenomenon.”

 We
caught up with Brion again five minutes later. He stood in a blind alley, the
scions ahead refusing to part. He paced back and forth, sweat streaming down
his face. Frick handed him a marked canteen and he drank deeply and wiped his
mouth on his sleeve. Frick handed us other canteens. Brion drank from his own
and nobody else's.

 Brion
took a deep breath. “It wouldn't lead us this far and no farther...” He
continued pacing, brushing past me. Again, from the south, the breathless
warbling. Salap took advantage of the pause to more closely inspect the
morphology of these new green scions.

 “I
think they are all experimental varieties of food-makers,” he concluded. “She—the
ecos, I mean—is experimenting with the most efficient structures. Storing nutrients,
using them to promote scion production in the center ... Where we are going.”

 Beneath
our feet, brown tangles and shreds like twisted and splintered dead branches
formed the floor of the silva. Pale white tubes pushed through the detritus.
Where one of us had stepped on a tube near the surface, it leaked a milky fluid
in steady drips. Salap applied a drop of the fluid to his tongue. “It's sweet,”
he said.

 A
new machine, a new experiment.

 “Would
you have done this?” I asked Salap as Brion restlessly stalked back along the
trail, out of hearing.

 “I
don't know,” Salap said thoughtfully. He cocked an eyebrow at me. “If I had
thought of it, who knows what I would have done? We do not know what he was
bargaining with ... What sort of form, organism, he and his wife were
communicating with. Or how they communicated.”

 “I
saw them,” Frick said, hunkering down to wait. He nodded and wiped his forehead
with a cloth. “They were small, black worm things, on seven or nine legs. They
made sounds like human speech, and they took things from us, our food and
equipment, and brought back other things in exchange. Brion and Caitla showed
them plants in pots and in bottles, and in days, the black things brought back
imitations. Caitla was ecstatic. Later, on the third trip, I saw the first one
that tried to look human. It even tried to speak. We communicated by gestures,
but it didn't have real eyes. It—she ... it tried to appear female—tracked us
by our heat, I think. Ser Brion and Caitla showed it more plants. Caitla's
favorites. It made even better imitations and we took them back with us to the
vivarium.

 “But
I've never seen her. The one he's
hoping for. When we were last here, after Caitla died, I stayed on the boat.
None of this jungle was here.”

 “Is
he hoping for something like his wife?” I asked. “An imitation?”

 Frick
didn't enjoy that thought at all. He shifted from one crooked leg to the other
and wiped his eyes with his fingers, grimacing. “I knew Caitla,” he said. “She
was a stern but fine woman. She suited Ser Brion wonderfully. When she died, we
all felt her loss deeply. Ser Brion was devastated. Hyssha, too.”

 I
could not equate any of this with the raids and murders. In the middle of so
much change, death and cruelty and incompetence might lose all their
importance. My own death might be completely appropriate, or meaningless. I
would give up trying to reconcile those cruelties. After my outburst in front
of Brion, I had lost any sense of mission or role; I was no better, no more powerful,
than Frick. I had finally earned my humility, my perfect sense of
mortality.

 I
wondered what it would be like to be in the middle of this greening, growing
silva, alone, for days or weeks.

 Shirla
provided the only frame of reference I could not shake myself loose from. I
wanted to see her, to make sure she was well. If we could meet again, I would
have new bearings, a new sense of purpose, free of Thistledown and the
Way.

 Brion
returned to the trembling barricade again and stood silent, head bowed. “I am
patient,” he murmured. “I am patient.”

 Still,
the barricade remained.

 “We
have enough food and water,” he said. “We'll wait here until tomorrow. I'm
sorry. This hasn't happened before.”

 “None
of this has happened before,” Salap said.

 We
slept on the detritus with the silva shivering and growing around us. Every few
hours, a sudden rush of motion through the walls around the path made a sound
like wind blowing through trees. I slept fitfully and did not remember any
dreams, and awoke feeling groggy, not prepared for anything. Several minutes
after waking, after eating a cake and drinking from the canteen Salap and I
shared, I regained my alertness. The ration of water was not sufficient and I
felt thirsty, but not parched.

 Brion
knelt before the barricade. “She's preparing something,” he said. “She would
not lead us this far just to block us.”

 “She is intelligent, then?” Salap
asked.

 Brion
laughed and shook his head. “How many times have I asked that question? How
many times did Caitla and I talk about it? And after Caitla died ... Of course,
I would like her to return. That would be wonderful. To have her somehow
absorbed in all her beauty, her thoughts ... by something larger. Intelligent.”

 I
thought of the discussion on the Vigilant.
Lamarckia would be a poor substitute for eternal bliss, but a fair compromise
compared to the nullity of empty death.

 In
the cleared path behind us, we all heard simultaneously the tones and gutturals
of human voices. Brion jerked his head sharply around. The look of panic that
came to his face, and the searching of his eyes across the whispering,
trembling walls flanking the trail, struck me almost like a knife. Here was the
face of a man who did not actually want to see the ghost he desired above all
else.

 Frick's
conscience might have been clear. At any rate, it was he who first recognized
the voices. “It's Hyssha,” he said. “And Grado, I think ... And Ullman.”

 A
tall man with close-cropped black hair and suspicious black eyes came around
the corner ten meters from the path's dead end, saw us, and stopped. He glanced
to his right down the path and made a small gesture with his half-raised hand,
as if he had come upon wild beasts and whoever followed must be as quiet as
he.

 The
stately, somber woman with auburn hair, Hyssha Chung, walked around him without
hesitating and approached us, or rather, approached Brion, for she did not pay
any attention at all to Frick or Salap or myself.

 “You
shouldn't be here,” she admonished. “Damn your breath, you should not be here,
and certainly not now!”

 Brion
raised his hands as if in defense. “There's nothing happening back there,” he
said.

 “What
is more necessary and immediate here?”
she asked. For an instant, she seemed to acknowledge that I at least existed,
with a flicker of her eye in my direction, but then her scowl deepened and she
leaned toward Brion, whose hands rose higher. “Lenk is packing up his people
and preparing to return to their boats. Fassid says your absence leaves them no
choice.”

 “They
won't talk with Beys?”

 “What
made you think they would?”

 “Beys
handles all that. What difference does it make where I am?” Brion asked. “And
what can Lenk do, anyway?” Before this resolute woman, his voice took on the
tone of a defensive child.

 “How
do you know what Lenk can or can't do?” Chung pursued, pushing her nose almost
into Brion's face. “There's more than this monstrous silva at stake.”

 “Look
how it's changed,” Brion said, holding his ground against the taller woman, but
hoping to persuade, not chastise.

 Frick
looked on this exchange with something like boredom. Chung did not overawe him—at
least not when she had her attention on Brion.

 “I
don't give a damn how it's changed.” Her voice broke and she took his hands in
hers. “What can you do here?”

 “Our
legacy is here,” Brion said. His face creased like soft leather and he shook
his wrists gently, not to break her grip on them, but to make some obscure
point physical. “She is here. I hoped
to convince the Hexamon—”

 Now
Chung rounded on me, with utter disdain and contempt. “Fassid told me about
this pretender,” she said. “They've been embarrassed by him and by this foolish
man's gullibility.” She pointed to Salap. “Even Lenk couldn't think of a way to
use him against us. But you believe!”

 “He
has no proof,” Frick said in a mild conversational voice, “but he is very
convincing. I think Ser Brion is justified—”

 She
threw her hand out and nearly struck him in the face. “Who or what he is
doesn't matter. Where are the armies, the forces that would pull us out of
here?”

 “They
haven't come,” Brion said, as if that were a trifle.

 Her
brown eyes narrowed and her lip curled again. She regarded me from the corner
of her eyes. I could not help my reaction. I had never been the most
gentlemanly when faced with rampant female anger. In truth, histrionics of any
kind had not been a regular part of my life on Thistledown.

 I
laughed. Chung did not move or change her expression.

 “You
are dead men,” she said quietly to Salap and me. “You will not carry any of our
words back to Lenk.”

 “Hyssha,”
Brion said, pulling her hand from his wrist, “None of that means anything. What
Lenk does means nothing, and what I do ... Nothing. Look at the green. I've
given her the tools. The advantage. I made my request clear.”

 “Caitla
is dead,” Chung said. “My sister won't come back.”

 The
wall of green at the end of the path trembled violently, a cleft forming in the
middle and deepening, while the edges pushed to either side. In this parting
green sea, our biological Moses seemed as surprised as any of us. A haze of red
dust lingered in the air, drifting slowly back to the ground. The path soon
extended a hundred meters beyond where we stood, to the inner edge of the new
silva, and the beginning of the grounds whose boundary posts were the
pillars.

 “It
wouldn't open for me,” Brion said to Chung. “It's opening for you. She smells
you. You smell like Caitla.”

 Chung
stared down the trail, far less contemptuous and angry than a moment before.
Her dignity broke and her arms shook, and she looked to Salap. “That's
ridiculous,” she said.

 “Let's
go and see,” Salap said, following Brion, who had already resumed his
walk.

 “She
is dead,” Chung said to Frick and me,
with no certainty. “Nothing can bring her back.”

[bookmark: _Toc392622380]23

 At
the end of the trail lay a desolate stretch of broken lava chunks no bigger
than my hand, as regular as gravel in the bed of an ancient river. This field
of broken lava stretched across several kilometers, interrupted by six squat
dark reddish-brown mounds, each fifty or sixty meters high, capped with craters
rimmed with pale yellow, like miniature mountains tipped with impure snow. Hot
springs flowed from the center of these mounds and made irregular darker slicks
down their sides, pooling around the bases.

 Spaced
around the perimeter of the lava field, the vine-covered purple and black
pillars cast long late-morning shadows over the gravel and two of the mounds.
Surrounding the field, the new green silva contrasted sharply with the flat
dark colors of lava and the brilliant yellow-white caps of rime on the
mounds.

 In
the sky over the field, their numbers increasing with the warming rays of the
noonday sun, hundreds of balloons lifted their cargoes of larval scions, cables
dropping straight to the lava plain, only their tips moving, touching
delicately on the inhospitable gravel and jerking back like the weary ends of
octopus tentacles, pulled from a familiar sea. The balloons rose from the
center of the field, hidden from our view by the nearest mound.

 Salap
could not conceal his enchantment. “We have seen a great many things and
survived, Ser Olmy,” he whispered to me. “But we have never seen anything like
this.”

 Directly
in front of us, a pool of steaming reddish-brown liquid—not lava, but
supersaturated, mineral-rich hot water, the consistency of molten glass—rose
between the chunks of lava and solidified with small crackling sounds, its
smooth surface darkening and fogging. Beyond that pool, a number of pools had
already hardened, making a series of smooth trails across the rugged gravel.
Brion stood on the fogged brownish surface, then walked lightly to the
next.

 The
vitrified pools led us around the nearest mound. Sulfurous water, steaming,
bubbling, slipped down the side of the mound barely ten meters from us. On the
other side, we had a clear view of the center of the field. A dark red
hemisphere as large as a stadium lay at the end of the trail like an immense bubble
of blood, but solid and glistening in the sun.

 Around
the hemisphere, the laden balloons rose slowly, doggedly, from red-rimmed
craters, and began their aerial crawl to the greening silva and beyond.

 “It's
no different. Except for the balloons, this hasn't changed,” Brion called over
his shoulder, jumping from step to step.

 All
of our faces took on a bloodred tinge as we approached the dome. Chung's
earlier bravado had subsided; she watched everything with quiet, nervous
alertness. Brion, on the other hand, had become manic, darting back and forth
in the red glow of the hemisphere, eyes flashing with tears, as if he had
finally come home.

 Salap
walked apart from all of us, lost in his own contemplations, planting his feet
carefully, as if the brownish steps of the trail might crack and suck us all
down. Frick stayed close to me.

 The
trail ended at a puckered line like a scar drawn in the dome. Brion touched the
long scar in the dome's side, but by himself could not get it to expand.

 Salap
took Chung's elbow, pushing her to stand beside Brion. “Your place,” he
murmured as she resisted.

 “She
smells you. She believes in you,” Brion told her. “She believes in us.”

 With
Chung by his side, the scar parted with a tiny sucking noise, and the edges
withdrew like a curtain to form a smooth round orifice in the side of the
hemisphere.

 We
walked through. Inside, our eyes adjusted to a blood-colored shadowy interior.
Translucent arches lifted from the floor on our left, supporting the dome's perfect
exterior. A few dozen meters to our right, another set of arches rose. Between
the arches, suspended on thick knotted slings, or depending directly from the
inner curves of the arches, enormous sacs like deflated balloons hung, their
lower extremities bulging round with deposits of dark fluid.

 To
left and right, translucent blisters interrupted the resilient floor, each
three to four meters broad and rising above the level of our waists. Within the
blisters, coiled tubes and flattened oblongs pressed together against the
membrane, pale in themselves, but surrounded by a dark, thick fluid like
petroleum.

 A
dozen steps ahead, the arches met at an inner chamber, its walls curved inward,
like the cubic intersection between six enormous bubbles. All the surfaces
within the hemisphere were sections of large bubbles, expertly fashioned and
cut or intersected by other bubble surfaces of varying diameters. We might have
entered the interior of a vast radiolarian, one of the silicate-skeletoned
microscopic sea creatures of Earth's oceans.

 We
walked slowly between these mingled wonders. A new odor filled the air, sweet
as perfume, musky.

 “The
outer veil. Smell it,” Brion said, waving his hand. “There are eight veils,
eight airborne layers of scent. I carried a small scion here once, six months
ago. It struggled in my arms, and when it passed through the third scented
veil, it collapsed in a thick liquid and fell through my fingers. What lies
within tolerates none of its children ... unless they have permission. And the
only scions who have permission are the spies, the samplers and gatherers that
bring information. What lies within is always hungry for patterns, blueprints,
diagrams ... information.”

 Halfway
across the interior, we saw a storage area for slabs and chunks of rock—slates,
sandstones, conglomerates, flints, and other varieties, arranged in piles with
little apparent sense of order, covering perhaps a hundred square meters in the
overhang of a main supporting arch. The piles rose over our heads in the
center, and just to one side, an elephant-sized, many-clawed scion stood
unmoving except for a slight trembling of its forward limbs:
many-spiked-gripping claws as long as my legs, some with sharp chisel-shaped
tips. At its base lay split sections of stone, revealing beautiful impressed
fossils. Brion stepped between two stacks and pulled out a shallow slab of
limestone about thirty centimeters on a side. “She had these rocks collected
and brought here. She uses them as a kind of library.”

 He
held the twenty-kilogram slab out to us. Embedded in the limestone was a black
outline, a many-legged arthropod surrounded by broad feather-shaped feelers. “When
my wife and I first came here, she
couldn't see. She stored these fossils and studied them without eyes, tasting
and feeling them.”

 Salap
stood beside Brion, hands held out, fingers greedily spread. He took the
fossil, eyes nearly starting from their sockets. “Was this a scion?” he
asked.

 “I
don't know,” Brion said. “It's at least tens of millions years old. If it's
older, it comes from the era of shelly creatures that covered so much of
Lamarckia with thick layers of limestone and made it so difficult to find
metals and other minerals. How old do you think the ecoi are?”

 “I've
guessed hundreds of millions of years...” Salap said.

 Brion
shook his head. “Hsia was the first, and it may be less than twenty million
years old. As for the rest, at most they're only a few million years old. Life
was small and very simple before Hsia.

 “When
Hsia ventured out on land, there was very little oxygen, and no ozone in the
upper atmosphere. It covered itself with a thick, protective layer. It may have
taken fifteen million years for oxygen to reach its present levels.”

 From
ahead came a sharp, sweet smell. As we advanced to the inner cube, we passed
through several varieties of this same smell, like veils of scent surrounding
the body of a revered saint.

 Brion
stopped. The shriveled husks of what appeared to be human bodies lay crumpled
at the spreading foot of an arch. The arch rose at least sixty meters to the
vague red-suffused heights of the dome. The bodies ranged in size from less
than a meter to over two meters, desiccated tissues stretched over internal
frames that only crudely resembled skeletons. Blank hard-tissued faces stared
at us with glazed eyes, the heads of dolls manufactured by a toymaker who had
failed, and cast the inanimate results aside.

 “These
were experiments,” Brion said in a low voice. “She showed some to us the first time
we came here. She knew what she wanted—something to communicate with us. She
knew we weren't part of any ecos, and she desperately needed to discover what
we were. The best way for her to learn ... her way of learning ... was to
imitate us.”

 The
cubic frame ahead was larger and farther away than I had first thought. It lay
fifty or sixty meters beyond the graveyard of rejected human-shapes. The last
of the distinctive scents wafted around us, this one at once primally offensive
and startlingly attractive: baking bread, hot tar, methane and hexane, smelling
salts, and much more.

 Brion
approached the frame at the center of the hemisphere, walking like a tired old
man. I tried to imagine his emotional state and could not. What he expected,
what it was possible he might see, would have driven many men mad. As he walked
ahead of us, he gave a broken explanation, in slow fragments, of his last
visit. He had brought his dying wife inside the blood-bubble hemisphere, stayed
with her, listening to her last breaths, her last words.

 “She
was in pain,” he said, voice shaky and hoarse. He wiped his face with the back
of his hand, the string still wound around his finger. “Nobody could save her.”
He touched the membranous wall of the frame and looked back at me. “She was
extraordinary. We both prayed for the Hexamon to come and bring the medicine of
Thistledown that Lenk left behind. He finally had his revenge on us. A lot of
my people died the way she did. She lasted longer than most. Her liver and
kidneys were rotting away. Such a simple disease to cure on Thistledown. But
you did not come. When she died ... She died.” He pulled his hand back. “It was
a relief. I felt as if I had died with her, and that was a relief, too. I
placed her on the floor, inside ... I left and camped for five days on the edge
of the lava field. Ser Frick brought me food from the launch. Nothing happened;
nobody came out of the dome. I couldn't go back inside. We all returned to
Naderville.”

 Frick
stared at the deepening shadows on all sides with a fearful squint. Hyssha
Chung stayed close to Brion. Looking at me, she had only hate in her eyes. I
represented all lost hope, final disappointment. I was a failure to all of
them: no rescue imminent, no change and explanation, no reembracing in the arms
of secure and all-knowing parents.

 “She's
in there,” Brion said huskily. “I mean, she's
all around, but the heart of her heart is in there. Heart of Hsia's life.”

 Outside
the hemisphere, clouds must have covered the sun, for shadow enveloped us. All
around, faint gleams pricked against the deep red and brown gloom, like stars
in the heavens. Violet luminosity flickered within the frame. A low sound
grumbled beneath our feet. Meters away, beyond several ranks of translucent
walls and braces, something swelled like the throat on an enormous bullfrog,
then subsided, expelling a sweetly repulsive scent of tar and burning
resin.

 Brion
leaned against the wall of the frame, a pale shape against the darker membrane.
This time, there was no preference for Hyssha. The wall seemed to absorb him,
and the tissue beneath our feet grumbled again.

 We
heard a remarkable voice, and Salap jumped as if poked in the ribs. High,
sweet, like the chirrup of a large insect mixed with a whistling flute, childlike,
yet mannered and mature, it came from within the frame.

 “Names
clear now,” it said. “Names all are and clear?”

[bookmark: _Toc392622381]24

 Time
has become very unclear. My recovery is going smoothly, the attendants tell me.
I am a celebrity in the Hexamon. Yanosh floats beside my couch.

 “Was
it Brion's wife?” Yanosh asks me.

 We
are in the Way, in free fall, in the hospital unit of the Axis City. I do not
know for certain if I am dreaming or even dead. I remember telling my story to
Yanosh and perhaps to others, but it has taken some time—some indefinite time—to
reach this point. Events are jumbled.

 Yanosh
has changed. He has assumed an older face, to give the appearance of many
decisions made, of political maturity. Only a few years have passed here,
perhaps ten. What does that mean?

 “Was
it Brion's wife?” he asks again, patiently. He is first assistant to the newly
elected Geshel presiding minister but has been spending much time in my unit,
talking to me, awaiting the return of all my memories.

 I
know I am an old man, ninety or ninety-one Lamarckian years. I must be dead, or
dying, and this is all a shrinking fragment of imagination.

 “She
was dead,” I manage to say.

 “What
spoke to you, then?”

 His
curiosity offends me, as if his wishing to know what the seed-mother or the
queen looked like betrays a childish and trivial frame of mind. So much else of
more importance. What Lenk did, or allowed his people to do. The greening, a
wave of change, a fluxing across the generations, Hsia's use of Brion's gift,
his name.

 All
seems compressed to me, and I have to regather my thoughts and find the thread
again. Flight added to pain and starvation. The migrations from wherever the
greening struck, wherever Hsia dominated. And how the name of Brion's wife was
given to this tide they had begun, this transformed ecos now called Caitla, a
vast vibrant specter that had so much to do with that voice, and nothing to do
with Caitla herself, for she was
dead. Her body lay untouched where Brion had placed it, within the frame, in
the depths of the seed-mother's arena, the huge foam-bubble the color of
blood.

 “Nobody
behind the voice,” I say.

 “You
mean, no intelligence.”

 “No
me, no you. No her.” I remember pain in my legs, in my arms, all my joints
burning, having burned for years. That pain is gone now. I move my fingers and
their joints bend with a purity, a smoothness I have forgotten.

 “I
do have work to do, Olmy,” Yanosh
says. “I can't stay here forever. I did
order the massive effort to open the geometry stacks. I won't take credit for
proposing you be given a second incarnation. You earned that and the Nexus
approved it, and it will not even count against your allowed rebirths...”

 I
am not grateful. I understand the value of death. My body—the body I no longer
have—prepared my soul by decaying across a full and natural span of life.
Because of so many years of starvation and flight, of grief and trial, my body
became tough, and refused to die easily. But my mind knew the value of death. I
am not grateful if life is what has been given back to me.

 I
had outlived two wives. My people had settled in the Kupe Islands, embraced by
Cape Magellan in the south of Elizabeth's Land. I only remember broken pieces
of Yanosh's agents entering my hut and finding me on a soft cot of mat fiber
reeds, a special bed for dying.

 “Elizabeth
knew how to die,” I say to Yanosh.

 “The
ecos,” he says.

 “Yes.
The ecos. My wife's name was Rebecca.”

 “She
would not leave to come here,” Yanosh says. “She told us we were angels and we
could have you, take you back to where you were born.”

 “Yes.”

 “She
was your third wife.”

 “Yes,”
I say. “Do you want me to tell you everything that happened? I've lived a very
long time, Yanosh.”

 Yanosh
appears genuinely distressed. “It was not our intention to abandon you, Olmy.
You must believe that. The Naderites came to power and we could not mount the
effort for years. When the Geshels took power again, the Jarts pressed us back.
And when we finally returned, the geometry stack had become even more tangled,
and we could not open a gate. We thought Lamarckia was lost.”

 “I
understand,” I say. My tone is still that of a tired old man, though my voice
sounds young. I do not care to press blame. I have had a long and full life. I
knew Shirla, and after her, Sikaya, and finally, Rebecca, who was an old woman
when I discovered her beauty and loved her.

 With
my death, I will finally be human. I will
know where I am.

 “You
want to know what she looked like,” I say.

 “Nothing
of the field or the dome exists anymore,” Yanosh says. “The pillars are bare,
the dome is gone. The jungle took over everything. Only what you saw and
remember remains.”

 He
calls it a jungle, not a silva. And
that is what it had become. “All green. The last of the old on Hsia.”

 I
see ghosts around him, incorporeal images of others listening in. I am telling
all the Hexamon. I am a celebrity.

[bookmark: _Toc392622382]25

 I
approached the frame. Chung would not enter. Frick followed Brion next, for he
had been here before. He did not like being here, but he was loyal to Brion.
Salap was having an epiphany. His face glowed with enthusiasm, skin creamy with
brown shadows in the redness and murk as blocks of storm clouds crossed the sky
above the dome. He patted my shoulder, smiled broadly, and passed through the
curtainlike membrane, into the inner chamber. The membrane sealed smooth behind
him, like the inverted wall of a thick soap bubble.

 The
voice spoke again, perfect and high. I heard Brion sobbing like a child. I
pushed my hand against the membrane, felt it rush around my fingers and wrist
and arm like a lip of slick flesh.

 Within
the frame, she stood in the middle of a mass of shiny black hemispheres,
studded with black spikes and surmounted by black arches. She wore no clothing
and her skin moved, rippling slightly as if she were a badly projected
image.

 Brion
stood two steps from her, Frick by his side. Brion shook his head, chest
wracked with sobs. Salap came closer to the female shape, chin in hand,
studying her. Her hair hung long and muddy red, motionless and dull, in tufts
and spikes to her shoulders. Her face was crudely fashioned, the face of a
puppet made by a talented amateur. She paid none of them any attention.

 Her
mouth did not move as she spoke. “Know not names.” Or, “No not names.”

 “May
I speak to it?” Salap asked.

 Brion
dropped to his knees and lowered his head to the floor, palms flat against the
ridged, humped surface that slowly raised and lowered him as if on a swell of
ocean.

 Frick
said, “It isn't what he was hoping for.”

 Salap
approached the shape. “My name is Mansur Salap. I would like to speak with you,”
he said, as if introducing himself at a soirée.

 The
shape inclined its head in his direction, but its eyes—pallid gray-blue within
fixed eyelids, without expression—could not meet his. It lacked refinements and
could not express anything human except in broad strokes. Whatever it had
learned, it was woefully incomplete.

 “You
represent another, don't you?” Salap asked.

 “Brion
with names not,” the voice said, coming from all around. The walls of the frame
vibrated like diaphragms, making the sounds, along with other noises: windy
flights of whispering, a steady low frog-throat grumble.

 “Do
you recognize Brion?” Salap asked.

 “Talks.”

 “I
talk and my name is Salap.”

 “I
brought Caitla here. Where is she?” Brion asked. Another membrane of tissue
withdrew, and the body was visible on a raised hump in the living floor, slack
with death, months into its own private decay.

 “You
understand us,” Salap said.

 Chung
had entered without my noticing and stood one step behind me. “Star, Fate, and
Breath,” she said.

 The
figure turned toward her voice. “Two speak gave and use what use. Two now here.”

 Chung
seemed aghast to be confused with her sister again. “I am not Caitla,” she
said. “You've tried to become Caitla.” She shouted at Brion, “She's dead, and
you wanted to bring her back!”

 Brion
had stopped weeping and stood before the figure, examining it critically. “You
could try again. More work ... More detail.”

 “It
will take a long time to understand us,” Salap said.

 “Why?”
Brion asked. “Why so long? It samples us, it must know what we're like...”

 “We've
been mistaken,” Salap said.

 The
figure, I realized, had not taken a step. It grew from the floor and could not
lift its feet. It was only a little more sophisticated than the discarded husks
behind us.

 “Caitla
and I gave her the chlorophyll,” Brion argued. “She took the bottle and used
it. She made Caitla plants for her garden, working with the real plants Caitla
showed her.”

 Salap
looked back at me. “Can you tell him, Ser Olmy? Bring the sophistication of the
Thistledown to this little exercise in monstrosity?”

 For
a moment, I hadn't a clue what Salap wanted me to say. Then a thought that had
been below conscious expression for some months broke through. “They've never
sampled our genetic structure.”

 “Yes?”
Salap encouraged, face seeming to glow again like a beacon. The figure
shivered, some rudimentary adjustment in turgor.

 “Sampling
is a way of identifying other scions. Each ecos carries its own markers, its
own chemical scheme. We don't fit any schemes. We don't come from other ecoi.
They can't analyze our structure from the level of our genetic material. So
they have to copy us from the evidence of other senses.”

 “But
what about the chlorophyll?” Brion
demanded.

 Salap
said, “It understands chemistry. It can test and find uses for organic
substances. You must have provided the final clues necessary ... given the
pigments a context it could understand. But it can't break our genetic code. We
are too different.”

 “Names,”
the figure said. “Names know not.”

 Chung
seemed startled. “Does she actually understand what we're saying? Or is she ...
is it just stringing words together?”

 “She
understands,” Brion said.

 “That's
a miracle by itself,” Chung said. She stepped closer to the figure and to
Brion, overcoming some of her repugnance.

 “What
did you talk with before?” Salap asked Brion, pointing at the figure: before this was created.

 “When
Caitla and I came here, this inner room was filled with tissues ... tools. It
was a prototype factory. Part of a scion could be grown here, another there ...
We saw them being carried by giant hairs—cilia—across this chamber, and matched
with other parts. And we watched them being dissolved in large pools, turned
into jelly or slime. Rejected.

 “Caitla
realized what this was. She said that we were in a huge cell, all of its parts
made large, but because of that, not a cell at all ... None of us knew why we
had been allowed to come in here. On our last visit, before Caitla became ill,
the seed-mother...” He gestured around the chamber. “She showed us the best of her human-shaped scions, still much
cruder than this. It could only hum and whistle and make parts of words. Caitla
spent a week teaching it, her, before
we had to return to Naderville. We knew she
wanted to communicate with us directly.”

 “Bring,”
the voice said. “Know bring names.”

 “I
brought Caitla back here when she was dying. Caitla told me to leave her here. ‘Put
me where we put my plants,’ she said. We knew she could do better.”

 Brion
turned, staring up at the red walls of the frame. He seemed uncertain whether
to address the figure directly, or speak to the frame, the hemisphere as a
whole. “There is so much more you can do!”

 “No
making more for this child,” the voice said, acquiring a cello-like timbre. It
had also taken on a quality I might have called conviction if it had been human. “New names, no making more, no
making more, for this child.”

 “Why?”
Brion asked, dismayed.

 The
figure swelled again, filling itself with fresh fluids from below. It raised
its arms. The color of its skin improved, and the motions in the skin subsided,
coordinated, more nearly like the movement of muscles. I watched with queasy
fascination the development of its facial features, the refinement of abdomen
and breasts, still doll-like, but a better imitation of what Caitla might have
looked like. Or Hyssha.

 “It's
learning from you,” Salap said to Chung. She looked up at the gloomy heights of
the frame, searching for eyes among the glints and tiny sea-floor glows.

 Brion
seemed stung by this. He took a step back. “It isn't Caitla,” he said.

 “It
never will be,” Salap said. “You've misunderstood what the ecos can do ...
We've all misplaced our nightmares and our hopes.”

 The
figure turned its head, opened its mouth, and the voice issued from the mouth
now. “Sounds like smells, names deeper than I know. Two are not one, yet cling.
Make third, but within. Third is child, but not like this child. Not of I, not
of any I, from where.”

 Then
it added the lilt of question: “From where?”

 None
of us quite understood.

 “We're
not from this planet,” Brion said quietly, as if this were a devastating
admission. I think he was trying to shed the last hope for Caitla, and it was
costing him dearly. He had some courage or some curiosity left, to speak with
the figure at all.

 “There
only is. There only is.” The figure lifted one foot, turned slightly on the
other, and placed the free foot down awkwardly, bending forward to compensate.
It returned to its original posture, but where the foot had lifted away, a
small pucker remained. Though it knew the figure of Caitla/Hyssha would never
pass, never enter the realm of a human ecos undetected, it still worked to
finish its peculiar scion, the interface for its own selfless and eternal
curiosity, the purest and most biological urge to know.

 “There's
more,” Brion whispered. “Planets and planets and planets. In the sky. Wherever
there are stars.”

 At
the mention of stars, the lights within the inner frame, scattered in profusion
over the braces and walls, dim blue and white, shone out in sudden
splendor.

 “Stars,”
the figure said.

 Brion
turned to Frick and Chung. “I know it isn't Caitla. I know I'll never see
Caitla again. But I could stay here and tutor her. I could be happy doing that.”

 Frick
rubbed his hands together in front of him, not relishing what he had to say. “Ser
Brion, you are needed. We need you.”

 Brion's
brief resurgence of hope withered. He screwed his face up and imitated Frick's
gesture of rubbed hands, then pushed his nose with the tips of his fingers. “Beys
can take care of those things,” he said.

 Chung
said, “You put far too much on Beys. Someday he'll discover he doesn't need any
of us.”

 Brion
jerked his head up at that, as if to make a sharp reply, but his eyes turned
inevitably to the figure, and all expression melted away.

 “You
have other responsibilities,” Salap said soothingly. “Everybody else here has
other responsibilities. None of you ... pardon me, Ser Brion, not even you ...
is prepared to study and teach here. I am.”

 “What
would you teach her?” Brion asked resentfully, unwilling to give up this last
possibility of fulfillment, of peace.

 “I
would study her,” Salap said. “And then I would watch her die. I do not think
this palace, this field, will be alive much longer, nor any of its kind across
Hsia. You and Caitla gave her a very powerful ‘name.’ I think she uses ‘name’
to mean the chlorophyll you presented to her. She used the name. And that
changes everything.”

 “The
balloons,” I said.

 Salap
nodded. “They carry larval seed-mothers, not just scions. If I'm right, in a
few weeks, all this will wither.”

 “Old
names die,” the figure said.

 “Nightmare,”
Brion said, words venomous with disappointment. “It's all nightmare.” Brion turned to me. “Ser Olmy, you know history.
That much change means death and destruction everywhere. The Hexamon must come.
I've said it ... I've felt it. You must repair Lenk's clavicle, tell the
Hexamon what's happened here.”

 There
was nothing I could say. For Brion to make a plea on behalf of the humans on
Lamarckia seemed ludicrous. Yet he was right. There was one last thing left to
do: find the clavicle, and see if it could be repaired.

 Brion
stepped closer to the figure and touched its face. It did not react, but even
as he stroked its cheek, it said, “Are more names? Bring more names.”

 We
left Salap with several weeks’ worth of food from the two boats, Brion's and
the one that had carried Hyssha Chung and her attendants.

 “I
won't die here, no fear of that,” Salap told me, walking back with me through
the sea of green. “I'm a tough old vulture, as you doubtless know. Brion, on
the other hand...”

 Brion
had returned to the boat in an impenetrable daze, ignoring us all, and squatted
on the bow, staring down the waterway. He had let the string unwind and carried
it pinched between thumb and forefinger, lying in loose coils on the polished
and painted xyla deck.

 “Watch
him,” Salap told me. “He still holds a dangerous amount of political charge, as
does Lenk. They must be eased together ... or apart.”

 We
stood on overgrown dock, with the new silva—the jungle—rustling like grass in a wind, though there was hardly a
breeze. Salap held me by my shoulders. “Even if you never get through to the
Hexamon, even if they never come, some of us can survive.”

[bookmark: _Toc392622383]26

 “Did
you ever find the clavicle?” Yanosh asks. I am finishing my story outside the
hospital. Yanosh has been dragged away by greater responsibilities, and has
returned to find me making progress. We leave the hospital to see some of the
sights of the Axis City.

 I
am removing myself from the memories of one long and difficult life.

 Now
we drift and tract beside each other in the Wald, the great weightless and
terribly green forest in Axis Euclid. My body is so much sweeter and more
comfortable, yet I still miss my old life, my impending death, and still ache
so much I have incessant thoughts of suicide. If I return through the gate to
Lamarckia and try to find Rebecca...

 But
I can't do that. Yanosh tells me the gate is sporadic, that years have passed
on Lamarckia even since I was retrieved. I do not want the new life, but I will
not reject it. In this I have a sense of duty to something much higher than the
Hexamon.

 “I
found it,” I say. The Wald's green oppresses me, as it did on Lamarckia, where
we ran from continent to continent, and finally from island to island...

 Fleeing
the power of the “name” of chlorophyll.

 “What
did you do?” Yanosh asks.

 What
he really wants to know is, did I finally act?
The story I have told so far is one of observation and hiding, of trying to put
pieces together and understand a pattern. But I never did understand
completely. The pieces never fit smoothly.

 I
made my decision in ignorance and uncertainty.

[bookmark: _Toc392622384]27

 Brion
did not say a word to anybody in the eighteen hours it took us to navigate the
length of the canal, back to Naderville. The green had progressed dozens of
kilometers through the silva, and along its borders with the thicket, the old
growth had wilted, making way for the new. Balloons dotted the horizon and flew
overhead, lifting free of the land, blowing with the winds outward.

 I
watched this with a grim numbness and a sense of abject failure. I could not
judge Brion as I once had; if anything, I had become more angry with Lenk. But
Lenk was old and could not bear the weight of all blame.

 The
futility of blame was apparent, but did not lift my gloom. I needed Shirla to
bring back my sense of life and reality.

 Frick
took coded messages on the radio within the cabin, and brought them forward for
Brion to read. He read them and handed them back, shaking his head. Frick
became increasingly agitated. Something was happening.

 Brion
sat on the bow, arms wrapped around his drawn-up knees, and stared into the
sunset, eyes almost closed, lips drawn into a simian grimace of
puzzlement.

 We
motored past the entrance to the lake. I tried to persuade Frick to return me
to the lake so that I could rejoin the ships docked there. He looked at Brion,
shook his head as if I were a buzzing fly, and finally just ignored me.

 The
guards stood on the rear deck of the small, elegant boat, watching me intently.
I thought of diving into the canal and swimming to the shore, or up the
offshoot to the lake, but knew they would shoot me if I did.

 Smoke
rose above the tall cliff edge of the silva as we approached Naderville, but
for some minutes, the town itself remained hidden. The harbor came into view
first, and it was filled with sailing ships. I counted eight, ten, twelve, and
as the full harbor was revealed, seventeen—of all types, full-rigs, schooners,
big-bodied four-masters, small barks. Flashes erupted from the sides of several
of the ships, followed by the heavy blasts of cannon fire and the rushing
whistles of falling shells. More flashes from the shore, puffs of smoke, and
deep thumps announced explosions.

 The
pilot immediately increased the speed of Brion's boat, and Chung's boat hastened
to keep pace. As the boats cruised out of the canal entrance, I saw Naderville
again, hundreds of homes and buildings arranged along several hills, backed by
high dark thicket.

 Gouts
of flame crept from street to street up the hills, and more shells fell,
shearing the roofs off buildings and sparking more fires. At least a third of
the town had been set ablaze. Shouts and screams carried far and thin across
the harbor. Brion stared at the black pillars of smoke with an astonished, hurt
expression, then crawled the middle of the boat and ordered his
binoculars.

 “Lenk
lied,” Brion said tightly, swinging the binoculars right and left across the
city. “He used himself as a blind.”

 Brion
lowered the glasses and screamed across the water, “Why didn't Beys know?
General Beys, where are you?”

 We
swung toward the northern shore and docked in the early evening at a small
private wharf. Chung's boat pulled alongside, and Chung stared at us, grim and
frightened. Her assistants, Ullman and Grado, leaped from the boat and tied it,
then helped her ashore.

 A
hundred meters away, warehouses burned sluggishly, throwing up thick, sour
black smoke. The house adjacent to the wharf was beginning to burn as well as
embers landed on its roof.

 Brion
stood with one foot on the gunwale and stared down at me in utter contempt. “You
are nothing,” he said. “The Hexamon
has sent us nothing.” He seemed ready
to order me shot, but he shook his head and took Frick's hand, climbing up onto
the wharf wall.

 Brion,
Chung, Frick, and all the servants and guards ran from the wharf, leaving me
alone in the boat. They ran up the harbor road that pointed to
Naderville.

 For
a few minutes, I could not move. My legs and arms tingled. I was mesmerized,
watching the fire sweep down toward the wharf and the boats, the xyla burning
with slow, curling orange flames, thick oily smoke smearing across the dark
blue sky. I climbed out of the launch and stood on the harbor road. Wind blew
against my back, rushing to feed the fires in Naderville. A woman in a long
black dress with a sash of red ran along the shore road, alone; this part of
the town had already been evacuated, probably as soon as the ships appeared in
the harbor.

 My
first impulse was to get back on the boat and cross the harbor, wait on the
south shore until the conflagration and fighting had settled. I knew my
mission: I was not to interfere, and I was to bring information back to the
Hexamon. I could not do that if I was dead.

 I
searched the ships in the harbor for Khoragos
and Cow, but as I had suspected,
neither were visible. Lenk was no doubt keeping them out of the harbor and away
from the fighting. I hoped Shirla was with him, and of course Randall.

 I
was sick of the divaricates and their politics; Lenk's obsessions and
calculations, all gone wrong, and his hounding of Brion and Caitla (if in fact
that was true). I could not fathom Brion's handing power to Beys, and Brion's
gift of green to Hsia seemed to me obscene, the ultimate monkey-play
arrogance.

 If
a gate was to open now and pluck me out of the pilot's seat on the boat, and
close forever on Lamarckia, I would not regret leaving—

 Except
for Shirla. She was essential, an anchor against my drift into this madness.
She was not particularly beautiful, not particularly intelligent; nothing about
her shone with an ineffable flame. She was merely a woman with a decent set of
presumptions and a simple set of goals. She wanted to live a life among friends
and peers, live with and love a decent man, raise children to be human beings
in a known and familiar place.

 I
loathed any part of me I had seen reflected in Lenk or Brion. Their smallnesses
and failures could easily be my own. Even Brion's grief for Caitla seemed
cheapened by his arrogance, his presumption that people of such a high standing
could not die, that some magic must keep them alive.

 How
did that differ from me? On Thistledown I would undoubtedly opt for juvenation—life
extension and even body replacement.

 Caitla
and Brion had acted on their beliefs, however skewed or inadequate, and so far,
I had done nothing—used none of my expertise, exercised none of my (admittedly
few) options, managed to always find myself in positions where aloofness was
the best choice.

 Lenk's
activism had brought his people here and subjected them to immense suffering.
Brion's brash militancy and drive had led to war and murder and had culminated
in the madness of the spreading green. What had once dwelled in comparative
balance was now overturned and could not be set upright again.

 My
inaction seemed saintly by comparison.

 Shirla's
face kept popping into my thoughts.

 My
mission was over.

 I
had to make a decision, or I would be nothing more than a man filled with
vacuum, a nonentity standing always on some thin line.

 I
stepped back from a rush of flame as the wall of the house collapsed. The gust
of burning hot air and embers jarred me and I turned toward the wharf.

 With
the flames roaring behind me, I studied the harbor, judging the strategic
position of the ships and boats, the layout of Naderville itself. There was
fighting in the town—I could see troops moving through the streets, hear the
crack and continuous popping of small-arms fire.

 Lenk
had indeed lied to Brion, or expected the worst, and had been prepared. He had
kept in reserve a ragtag navy assembled of merchant ships and transports. They
were now laying siege to Naderville. The fourteen vessels had crept into the
harbor a few hours before, perhaps signaled by the departure of the two diplomatic
ships Khoragos and Cow. The steamships were not visible—Beys
must have taken them out of the harbor, perhaps heading back to put more
pressure on Jakarta. Lenk's ships had surprised the small defense force and had
landed several hundred troops. It had all happened very quickly.

 There
were no masters on Lamarckia, there were only children. Some of the children,
however, were more crafty than I had imagined. Lenk had turned out to be
smarter—or luckier—than Brion, after all. I suspected that Lenk had the
superior force, selected from the more capable of the angry citizens of Tasman
and Elizabeth's Land. Brion's troops—to judge by the poor fool on the flatboat—might
turn out to be little more than opportunistic thugs, poorly trained and cruel,
no match for that kind of avenging passion.

 All
of Brion's invincibility had crumpled. The ultimate failings of a frightened,
grieving, and angry little man were written all over the hills and streets of
Naderville.

 As
the flattened house behind me crackled and exploded, I returned to the deserted
boats and examined their supplies and reserves of power. The batteries in
Chung's boat were almost drained. Brion's boat, however, had a spare set, fully
charged. I carried the spare set of batteries to Chung's boat—less identifiable
than Brion's elegant launch—removed the flag at the bow, and prepared to push
off. I cruised quietly through shrouds of dense, choking smoke, not to the
south side of the harbor, where there were few if any buildings and no visible
fighting or shelling going on, but west, along the shore, under the line of
fire of the ships in the harbor.

 Twilight
was fading fast. I guided the boat around a smoldering hulk that had once been
a wooden merchant vessel. Its crooked trees stuck up out of the water like
broken fingers. I wanted to thoroughly understand the strategic situation, find
the best vantage point, and then walk into the town and join Lenk's
troops.

 The
gate opener had placed me in a very interesting
time indeed, stuck me here like a fly in amber. There would be no
returning.

 Naderville
rested on two main hills, with a line of smaller hills along the peninsula
between the harbor and the ocean to the north. East of the two main hills,
between the town itself and the lake and Citadel, a patch of thicket silva had
been allowed to remain. The silva would be mined through with tunnels, and if
Beys or his subordinates had positioned any last defensive troops—or hoped to
fight a final action—I surmised they would be hidden in that patch of thicket,
or perhaps at the Citadel itself, and when opportunity arose, certainly after
the artillery barrage, storm up one or both of the hills.

 I
saw a group of soldiers marching down a street on a hill, almost hidden in the
shadows of a row of buildings still intact in that quarter of town. They
marched about a kilometer and a half from the boat. I could not tell whose
troops they were, of course—it was possible that none of Lenk's troops had
uniforms, but I couldn't make out the cut of their clothes, or even determine
the color.

 It
was necessary to survey the town from farther south, to get a better view of
the streets and buildings, the centers of potential conflict. I guided the boat
south, away from Lenk's ships. Locking the wheel for a moment and searching
through the cabin, I found a piece of paper in a drawer, and quickly sketched
the harbor, the town, and the streets visible. I used the binoculars to gather
details—likely administration buildings, a water tower, and what seemed to be a
radio mast on the western side of the town. Any one of these could be crucial
objectives.

 By
this time, I was starting to attract unwanted attention from Lenk's ships, less
than two kilometers away. A gunner had targeted the boat and a shell landed
barely a dozen meters away. I did not know what type of guns they had, and how
accurate they might be, but I could not risk staying on the water any longer. I
headed for the docks again. Another shell drenched me with spray. I was less
than a dozen meters from shore when a direct hit split the boat in two and flung
me backward into the water.

 Dazed,
I floated on my back in the black water of the harbor for several minutes
before swimming for the docks. I crawled up a ladder and stood in the darkness
between two warehouses, one of them shattered by the shelling but not on fire.
I tried to get my wits together. A piece of xyla had cut a bloody groove across
my forehead. I wiped the blood away with my wet sleeve. The map was gone, but I
had most of the details firmly in memory.

 Naderville
was divided by four main east-west streets and seven or eight wide streets
running north-south from the harbor to the hills. The buildings that seemed
most likely to be administrative—still intact, surprisingly—lay on the slopes
of the easternmost hill, off of a north-south boulevard. I walked toward these
buildings.

 A
few civilians still lingered in the town, and the scenes I saw, heading for the
eastern hill, could have been several thousand years old. Bodies littered a
small courtyard where a shell had exploded: two large ones, two small.
Children. I wondered if Lenk had killed some of his own children.

 Five
older men and several women, heads wrapped in cloth against the smoke, pushed
their belongings on a makeshift cart through brick and xyla rubble.

 I
hid in the half open doorway of a hollowed-out building to avoid a straggling
line of young men and women, not knowing whether they were soldiers; they
crossed along an east-west street, shouting encouragement to each other. A few
carried electric lanterns.

 By
the glare of one lantern, I recognized a face—Keo, one of Lenk's assistants,
following close on the line. I called out his name and he jerked around, then
raised the lantern and spotted me in the doorway.

 “Olmy!
Fate's breath,” he said. “You're still alive! We were sure you'd all have been
killed when the attack started.” He shouted at the retreating backs of the
young men and women, “Hold on!” They turned and clustered around us, the whites
of their eyes showing like startled deer, breathless, at once frightened and
cocksure.

 “What's
happening?” I asked.

 “Where's
Salap?” he asked in return.

 I
did not want to waste time by explaining. “Is the town taken?”

 Some
of the young people shook their heads. Several laughed nervously, milling like
dogs. I counted heads and sexes: eight men, five women.

 “Not
yet,” Keo said. “There's an action up around Sun Road. Lots of resistance. Beys
was back at sea—missed our ships—but swung around to the northern side of the
peninsula, landed troops. They're moving back into the town now, to replace the
soldiers who went to the western peninsula. A diversion. Lenk's auxiliaries—we're
all auxiliaries now—grounded a small ship there and burned some houses and
buildings. I didn't know about this—” Keo's chest jerked. He was
hyperventilating in his nervousness. “Randall told us ... before he left, and
... about you...”

 “Is
Shirla with Lenk?”

 Keo's
face fell. “The woman? No,” he said. “She and Randall were taken by Brion's
police two days ago, just after you and Salap left with Brion.”

 “We
have to go,” shouted one of the young men, an apprentice sailor from one of the
schooners to judge from his clothing. He confronted me. “Whoever you are, we
can't stay here clacking teeth—we have to report if there are any troops coming
around to the east of town.”

 “That's
true,” Keo said, clearly uncomfortably with leadership.

 “He's
the Hexamon man,” a young woman said, peering at me curiously. Dirt and sweat
streaked her lean face and she seemed stupid with fear and excitement. “He was
on Khoragos. He's the one they've
been talking about.”

 I
hardly heard all this. My thoughts raced, trying to think of where they might
have taken Shirla. She could still be back at the lake, hidden in the buildings
within the old seed-mother palace.

 “I've
been out in the harbor, and there's no action to the east—not yet,” I said. “But
there could be a contingent of troops back at the lake. Beys might use them to
pinch us all ... Where are his steamships?”

 “North
of the peninsula, the last we saw.”

 Clearly,
Beys's most likely plan—the best plan under the circumstances—sketched itself
in my head. He had landed the soldiers traveling with the ships in the north,
perhaps two companies of well-trained men and women, a fair force under the circumstances,
but not enough to have much impact. Troops at the old palace could number in
the hundreds. If the town had been lightly defended—concentrating the troops in
Beys's ships and around Brion's quarters—then that was likely all Beys had to
work with, a few hundred troops. The rest would be working Tasman and
Elizabeth's Land.

 “How
many soldiers does Lenk have?”

 Keo
stared at me, uncertain, sweating in the lantern light. Stars poked through
drifting patches of smoke. The shelling had stopped for now. “You're a soldier
from the Hexamon,” he said. “Who are you for?”

 “Not
for Brion,” I said. “I need to find Shirla ... and you need to secure the town.
As you said, I'm a soldier—I have a lot better training than Lenk, and probably
better training than Beys.”

 I
could almost see the outline of Keo's thoughts. He had been put in command of
these young men, but he had no military education—few coming to Lamarckia had.
They would make a haphazard force at best. I had no idea of the level of their
strategic planning—clearly, Beys had been unprepared for anything like this,
but he was likely to put together an effective defense soon. Keo was smart
enough to see this.

 “Lenk
didn't confide in us until the last,” he said. “We have maybe six hundred
volunteers.”

 “Seven
or eight companies,” I said.

 “Lenk
has them ordered differently, I think.”

 “Who's
his general?”

 “He
designed the operation. Fassid helped.”

 I
shook my head in disgust. Keo started to defend Lenk's expertise, but I cut him
off. “You have to set up a strong defense in the eastern part of town. At least
two hundred troops. Beys will almost certainly deploy the forces at the lake.
Do you have a radio?”

 “Yes,”
Keo said. One of his men, little more than a boy actually, lifted a small box. “Not
a lot of range, unfortunately.”

 The
young men and women clustered around us, no longer protesting. I felt a queasy
exhilaration.

 Here,
among amateurs, going up against a butcher who was sly at best, I could be
useful. Lenk's soldiers occupied the cape and headland in strength, Keo said.
To the north and west, positions had not yet been consolidated.

 “I
need five of these good soldiers,” I said. “We should split into two groups.”

 “I
have a map ... of sorts,” Keo said, lifting a cloth satchel and pulling out a
small, folded piece of paper. He spread it out in the lantern light. It was an
original sketch in pencil and ink, and supplied more detail to what I had seen
from the harbor, in particular charting the roads through the silva from
Naderville to the lake. The Citadel area was not shown.

 “We
can use it. You take one group and keep watch on the eastern edge of the town.
I'll take my five, and we'll reconnoiter the silva between Naderville and the
lake. For now, tell Lenk's commanders—or Lenk himself, whoever's in charge—that
he needs to post at least one hundred well-armed men to meet you at the edge of
town.”

 “I
don't think we have one hundred well-armed men,” Keo said. “Not that we can
spare.”

 What
had seemed a major coup in the beginning was looking more and more uncertain. No masters, only children. “Don't tell
Beys that,” I said. I picked the five who seemed most fit and enthusiastic, and
Keo's group and mine ran in two lines along the street, until we came to a
clearing beyond the last of the houses. Beyond lay the cliff edge of the
thicket silva and the dark holes of two tunnel roads.

 “Good
luck,” Keo told me.

 I
felt incredibly alive, and very, very stupid.

[bookmark: _Toc392622385]28

 We
made our way down Sanger Road, through a thicket tunnel. Sanger was one of two
parallel roads the map showed going to the lake. The tunnel lights had gone
out; we probed ahead with a lantern. I expected to meet a contingent of Beys's
troops at any time.

 The
nighttime thicket was still. We walked down the tunnel road for thirty minutes,
then emerged under a brilliant star-rich sky, the double oxbow rising in the
east. A few lights flickered ahead. We were in a broad clearing, once perhaps a
farm area, now barren fields. The road crossed the field toward another
thicket, perhaps a kilometer off, and entered another tunnel at that point. I
guessed the Citadel lay about two kilometers beyond.

 I
did not know the palace grounds thoroughly; we could easily get lost.

 A
small young woman named Meg, with a smooth dark face and wide eyes, kept close
to me. She carried one of the three guns Keo had been willing to spare. “This
is going to be rough, isn't it?” she asked.

 “Probably,”
I said.

 “Do
you know where we're going?”

 “I've
been there.”

 “And
you say there are a lot of soldiers.”

 “Meg
worries for us all,” said the oldest male, a tall, stooped fellow of
twenty-five named Broch.

 “There
are a lot of soldiers,” I said. “But we're going to avoid them. We don't want
to fight; we want to learn things.”

 “How?”
Meg asked, licking her lips and staring ahead of us, at the wall of the next
stretch of thicket silva.

 “We're
going to hide between the tunnel openings. That is, the five of you are. I may
take one with me. I'm going on to the old palace. Soldiers will likely come
through one or both of the two tunnels. You can see both roads from where
you'll hide. If they appear before I get back, we send the fastest runner—”

 “That's
Youk,” said Meg, pointing to a small, slender woman with fawnlike
features.

 “Youk,”
I said, “You run ahead of the soldiers, and report to Ser Keo. He'll give
warning with his radio.”

 “What
if they use trucks?” Youk asked.

 “Then
we'll change our plans. But the troops will probably be on foot.” From what I
had seen, Beys had concentrated all their vaunted technology where it would be
highly visible. I doubted that they had many more transports or tractors than
Calcutta.

 “What
will you do?”

 “I'm
going to the old palace,” I said again. “The Citadel.”

 “You
keep saying ‘palace'... What kind of palace?” Rashnara, the shortest male,
asked.

 “It's
where Brion lives,” I said. No need to explain further.

 Closing
on the opening to the next tunnel, we cut away from the road catercorner toward
the thicket wall between the north and south openings. I stumbled once and Youk
helped me to my feet. The ground was hard and chalky and had not been plowed
for months, perhaps a year. We hugged the thicket, backs against the smooth
outer trunks of the arborids that intertwined to make a flat dark wall.

 “Why
did Ser Keo turn us over to you?” Meg asked.

 “We're
not supposed to ask that kind of question,” Broch said.

 “It's
a good question,” I said. “Always ask questions.”

 “Why,
then?” Meg asked. We were about fifty meters from either road. We could see the
pavement of each road clearly enough, thin lines of lighter gray against the
gray-black soil.

 “A
friend of ours told him I had been a member of Hexamon Defense once.”

 Broch
sniffed in the dark. “Are you that
old?”

 “No,”
I said. “Not so very old.” Not much older
than these kids, I reminded myself.

 “So
what does that mean?” Meg persisted.

 I
saw something block out stars and looked up. Balloons floated across the night
sky. One dropped its trailing tentacles onto the field, scraping them across
the dirt barely twenty meters from where we squatted.

 “What
is that?” asked Olivos, a short, bristle-headed man with a brushy beard. Youk
stood to run out and investigate, but I grabbed her arm.

 “It's
from the interior,” I said. “A new kind of transporter.” I stood and looked
down at them. “Ser Broch, you have a gun. Will you come with me?”

 “You're
asking, not ordering?” Broch said, incredulous.

 “Yes,
because what I have to do is partly personal.”

 Broch
stood. “You worked in Way Defense?” he asked.

 “A
long time ago.”

 “I'll
come,” he said.

 “If
we're not back in two hours, you can assume we've been captured,” I told the
rest. “Meg, you're in charge.”

 “Thank
you, I think,” Meg said. “Does anybody have a watch?”

 Nobody
did.

 “Count,
then,” I said.

 Broch
and I walked north to the Godwin road and stood in the middle of the stone slab
and gravel pavement, staring into the tunnel's impenetrable darkness. We had no
lantern. The tunnel was quiet, except for the sound of dripping water. “Let's
go,” I said.

 “What
are we going to do?” he asked.

 “See
what the troops are up to, and rescue a friend,” I said. “If they're still
there at all.”

 “You
think they might have come by water?”

 “Not
if they're smart. The harbor belongs to Lenk for the time being.” It seemed
likely Beys would try to retake the harbor. I hoped we could be back before
that happened. “We're not going to talk while we're in the tunnel, okay?”

 Broch
nodded.

 “Brush
your hand against the left side. I'll stay to the right.”

 We
walked for fifty meters in complete darkness. The air was getting thick and
smelled stale. Broch coughed and apologized in a whisper. Whiffs of an
ammonia-like smell, tangy and very unpleasant, met us farther down the tunnel.
Sounds from above filtered down to us: rustling, shifting. With some relief, we
came to the end of the tunnel and stood in a field. A few lights gleamed across
the field, electric lanterns bobbing to and fro, and we heard subdued
voices.

 From
the west, more explosions and the distant pop of cannon. I guessed we were at
the northern end of the lake, west of the Citadel. I could barely make out the
black shapes of buildings. A light came on in a distant window. A voice called
out, and the light was quickly extinguished.

 “Brion's
soldiers,” Broch whispered, standing close beside me.

 “They
could be evacuated civilians,” I said. “We don't know yet.”

 I
doubted anyone would see us if we cut across to the right, where the silva
massed again as a solid wall. With a few words and gestures, I made our route
clear, and we set out across a flat, empty field that had never been
plowed.

 “Give
me your gun,” I said.

 “Why,
Ser?”

 “Do
you want to have to kill someone?”

 He
handed me the gun. It was a heavy, short-barreled rifle of simple design.

 We
followed the line of the thicket slowly, trying to keep on our feet over the
uneven ground. A shape sprawled across the dirt a few meters in front of us, a
black blur in the star-lit darkness. I thought for a moment it was a human
body, but it gave off a thick ammonia smell. I bent over it briefly and saw a
tangle of limbs, a long cylindrical body, sharp digging barbs around its tail.
My neck hairs tingled. It was a dead scion. Nothing had come to pick it up and
take it away. This was the smell of death
on Lamarckia. The closeness in the tunnel had also been death.

 “Fate
and Breath,” Broch said. “What is it?”

 “A
scion,” I said. “It's dead.”

 “Why
don't cleaners come and get it?”

 “Things
are changing,” I said. We edged around it. I had little doubt it was one of the
thicket's mobile scions, so seldom seen outside the tangle of arborids. The
thicket silva, after tens or hundreds of millions of years, was being told to
die.

 In
buildings to our left, we heard footsteps and voices, orders given. Soldiers
were getting organized. I heard snatches of conversation. “...We'll get them in
a vice at Jalipat...” “They're fools. Blood-thick fools.” “Who's got the
squadron radio?”

 So
these were the troops, comprised of most of the old palace's guards and
security. I could not judge how many there were; at least a hundred.

 “Form
up,” a loud, authoritative female voice said. “West in ten minutes.”

 I
stopped and Broch bumped into me. “Hear that?” I whispered very softly in his
ear. He nodded. “That's what we need to know. Run back and tell the others to
report this to Ser Keo.”

 “You're
not coming with me?” he asked. He was clearly unhappy at the thought of going
back alone; unhappy, also, I surmised, at the thought of going back down the
strange-smelling tunnel. “I thought you needed me.”

 “I
needed you for this. It's time,” I said. “You have your duty. I'm going to find
my friends.” I handed him the rifle. “Take this with you. I hope I won't need
it.”

 Broch
hesitated for a moment, backed away with arms folded, then dropped them by his
sides, turned and walked into the darkness. He skirted the dead scion and I
could no longer make him out in the darkness.

 Somehow,
I had contrived to be alone again. I had always preferred working alone, even
in Way Defense. I wondered if one's life history was the result of world-lines
collapsing in response to simple force of character. The dilemma had not been
solved in a thousand years of human philosophy.

 I
walked quietly and quickly between two buildings. A single moon rose and cast
some extra light. That was not good. I tried to stay in deeper shadow wherever
possible. I had to be within a hundred meters of the old palace complex.

 I
entered a courtyard through a narrow open corridor. A fountain in the center of
the courtyard threw a steady ribbon of water into the air, splashing and
chuckling to itself. Staying close to the wall, my feet scuffing lightly on a
gravel-covered walkway, I passed a line of doors and darkened windows, through
another corridor. A few lights danced in an alley between the courtyard and a
wall. I flattened myself against the wall and felt large, smooth round stones:
the old palace. The lights—two men gripping lanterns—moved past the entrance to
the alley.

 If
whoever was in charge felt the situation was desperate, and Brion was no longer
here, this area might be almost deserted.

 In
a couple of hours, dawn glow would begin lighting the sky. I followed the curve
of the ancient stone wall for fifty or sixty meters before reaching a gate.
Three men stood by the gate, talking softly in the darkness. I pitched my voice
to just the right volume and tone of concern.

 “Excuse
me. Don't be alarmed. Ser Frick—”

 All
three guns instantly pointed at me, and I heard three simultaneous snick-clacks as rounds were
chambered.

 “I'm
one of Brion's guests. I'm not armed. Ser Frick left me in a boat at
Naderville.”

 “Who
are you?”

 “My
name is Olmy,” I said.

 “Frick
isn't here,” the tallest guard said, a bulky shadow with a gravelly
voice.

 “Where
am I supposed to go?”

 “We
don't have any instructions about you.”

 “Ser
Brion told me to come back here on the water, but the boat was destroyed ... I
had to walk. It was frightening.”

 “You
were with Brion?” the gravel-voiced guard asked.

 “I've
heard about you,” another guard said, and they conferred in whispers for a
moment. “You went with Frick and Ser Brion ... didn't you? Where did you go?”

 “Up
the canal,” I said.

 “Come
here.”

 I
stepped up and the tall guard allowed a thin beam of light to play across my
face from a slit in his lantern.

 “I
think he's the one,” the second guard said. “Go inside and find out if anybody
wants him.”

[bookmark: _Toc392622386]29

 Hyssha
Chung stood in the vivarium, the early dawn casting a blue and indistinct light
over her sister's garden. The smell was atrocious—ammonia and still, stale air.
All around her, the garden lay in dark tatters. The two guards who escorted me
covered their noses with cloths to filter the dust raised by our feet.

 “Have
you found your gate back to the Way yet?” Chung asked, her voice tired but
still acid.

 “No,”
I said. “I've come back to see where my friends are. A woman named Shirla. And
Randall, the scientist who worked with Salap.”

 Hyssha
said nothing for several seconds, then dismissed the guards with a wave, saying
she knew me, and I was no risk.

 The
guards departed, and we were alone in the tainted stillness.

 “You
managed to get in here without being killed. That's a kind of magic,” she
said.

 “I
acted stupid and innocent,” I said. “Lost.”

 “You
may be the only innocent person on this planet,” Chung said. “Innocence is a
luxury for outsiders.”

 “Why
are you here?” I asked.

 “I
don't want to watch the fighting.”

 “Where's
Brion?”

 “In
Naderville. Maybe Beys picked him up. Actually, I don't know where he is. Your
woman and your friend Randall ... I think Beys took them with him on the ships.”

 I
felt sick. “Why?”

 “I
don't follow Beys closely. We don't like each other much.” She looked around
her, staring at the dead garden with lips set in a rigid line. “A balloon
transporter dropped a few larval seed-mothers here yesterday. All of Caitla's
creations ... dead in hours. The food supply ... gone. Rotted. There's probably
very little food anywhere in Naderville by now. The air is filled with
instructions from the green seed-mothers ... orders to die and rot in place, to
make nutrients for the new forms.”

 “You
know for sure that Shirla and Randall aren't here?”

 “I
don't care where they are. We're all going to die, unless Lenk wins and sends
us food, or Brion wins and we all sail to Elizabeth's Land or Tasman. She did this to us.” Then, stepping
closer and looking into my face, she said, “You hate Brion, don't you?”

 “Yes,”
I said. The emotions were not so clearly expressed, but to say anything else
would have been lying.

 “You'd
kill him if you could?”

 “No,”
I said.

 “And
Beys?”

 “I'm
not here to kill,” I said.

 “You
think Brion's weak now, and Beys is going to return and take over completely.”

 “He
already has, hasn't he?”

 Hyssha
Chung bit her lip, her eyes filling with tears. “I feel what Caitla would feel,”
she said. “Everything wasted, all the suffering and dying. She was devoted to
Brion. He loved her very much. But love doesn't excuse us, does it?”

 “No.”

 “You
have judged us, haven't you?”

 “Not
you,” I said. “I don't know much about you.”

 “An
accomplice,” she murmured. “Will Lenk take us back with him?”

 “I
don't know,” I said.

 She
touched her finger to her cheeks and smeared her tears. “You don't believe in
drama, do you? Brion believes in drama, too much, I think. But Beys is like you
... He has your woman and your friend. Maybe he'll be expecting you. Go kill
Beys.”

[bookmark: _Toc392622387]30

 Dawn
had turned the sky gray-green in the east. The guards stood by the main gate
into the old palace, saying nothing, holding their rifles with barrels raised a
few degrees above horizontal, as I walked away. I expected a bullet in my back
at any moment. The path back through the buildings to the road was deserted.
The troops from the Citadel had departed hours ago.

 On
the Godwin road, heading west, I found two bodies in the barren fields: Broch,
lying face down in the dirt, had been shot in the chest and jaw. Youk, the fast
young runner, lay on the other side of the road a few meters away, on her back,
calm eyes staring at the dusty morning sky. Ahead and behind, the thicket silva
made ugly groaning and rattling sounds, settling, throwing up billows of gray
dust. The tunnel was a nightmare, dust falling all around in drifts like ash,
sections half-collapsed, the air almost unbreathable. I thought I would
suffocate before I stumbled out into daylight again. Behind me, the tunnel
collapsed and I was surrounded by a thick cloud of acrid powder and ammonia. I
closed my eyes and ran clear, then lay gasping on my knees by the road, eyes
burning, covered with clinging grime. My skin itched furiously.

 I
had sent Broch to his death, I had guided Youk and perhaps the others into
death, and I did not know if I had accomplished anything. The soldiers had
passed through the roads and might be in Naderville even now, fighting Keo's
unprepared young men and women. Lenk would lose; Beys would command.

 I
pictured Shirla already dead, and Randall with her. As I lurched along the
road, rubbing the skin on my arms and chest and head, I stopped my scratching
long enough to reach up to the skies and shout, “Come take me now! Where are
you? Take me now!”

 I
think I was asking for a gate to open, but I might have been asking to
die.

[bookmark: _Toc392622388]31

 Yanosh
and I have settled in a secluded district of the Wald. We are eating a midday
meal and sharing a bottle of wine. I have paused from my story, trying to keep
my composure, even after all these decades and into the full-grown infancy of a
new life.

 Yanosh
fills in for a few minutes with tales of his months as assistant to the
presiding minister. Then we drift in silence, and finally, as if to get me
going again, he says, “I'm listening.”

 This
is a part I know I will have great difficulty describing. It has been sixty
years and more since that day, by the time of my older body, now abandoned somewhere,
all of its history so much useless tissue.

 “The
town wasn't pretty, was it?” Yanosh asks.

 “The
ships had destroyed about half of it. The soldiers from the old palace fought
their way through the eastern part of town to go north. There was still
fighting in the north. The battle between Lenk's troops and the soldiers from
the old palace ... quick and bloody. I found Keo, dead, and two of his boys
stumbling around through the bodies of their friends. Lenk had not sent
reinforcements.”

 Yanosh
looks off across the green expanses of grass and spherical trees and huge thick
vines and long, interwoven tree trunks that form a lacework around the
perimeter of the weightless Wald. “Some would say that such destruction is
trivial, compared to what's happened between us and the Jarts. There was a time
two years ago when we thought they would capture Axis City—”

 I
shake my head in violent disagreement. “Nothing that fills an eye with horror
is trivial. It was on a scale that I could almost get used to it. That
horrified me.”

 “Lenk
had been building weapons for some time, then,” Yanosh says. “In secret.”

 “He
didn't think Beys or Brion would listen. He made cannons out of cathedral tree
limbs, hardened by heating over fire and then steaming. They could only shoot
four or five times, but he filled his ships with replacements...” I don't like
talking tactics and logistics. That has all become vague and uninteresting to
me. When humans set their minds on something, when we are forced into a corner,
we can work miracles of destruction.

 “Tell
me what happened to Shirla. She must have been a fascinating woman.”

 “She
was simple. When I was with her, I was simple.”

 “Tell
me,” Yanosh says.

 I
am back at Naderville again. It is remarkably the same as my first hours in
Moonrise. I am back where I began in Lamarckia.

 Bodies
lay in the streets, men and women, a few children. Brion had valued his
citizens, and especially children, so much, needing them for a future on
Lamarckia that he later abandoned, and here were so many, wasted, and the
bodies of Keo and his young men and women lying with them. The fighting had
been fierce and Keo had taken many with him.

 I
walked through the streets weeping, and finally I would not look at the dead.
Medical teams—I did not know whether they were Brionists or civilians—had set
up camps in the center of town, at the base of a low hill, and I carried a few
injured people there from the blocks nearby that had been shelled into utter
rubble. Nobody asked who I was or where my sympathies lay.

 Naderville
was finished. Brion's political movement was at an end. All around the city,
the silva was turning gray and crumbling. The great dark thickets were
collapsing, roads were being cut off by falling debris, balloons were dropping
their cargo and some had even fallen in the rubble of the town.

 I
had to go where the fighting was. I heard shots and more cannon fire to the
north, so after doing what little I could at the eastern end of town, I walked
north.

 Empty
buildings, shattered houses and markets, warehouses, the ruins of the administration
building, I passed them all, my thoughts clearing again. From the top of the
western hill, I looked across the harbor and saw one steamship coming around
the western headland, leaving a trail of gray smoke. Most of Lenk's ships had
left the harbor. Only four remained, and they immediately fired broadsides on
the steamship. Several shells made direct hits. The steamship's guns were still
active, however, and it closed.

 The
big guns boomed once, and the direct hit on the southernmost of Lenk's vessels
broke the ship in half.

 The
remaining three ships had reloaded and fired again. The steamship took two more
hits and for a few minutes, it slowed and followed a gentle curve to the middle
of the harbor. My heart rose; I hoped it was disabled. But again the guns
fired, fore and aft, and two more ships took large shells, one in the middle,
one forward, blowing the bow off.

 One
ship remained. I did not want to see any more, but I could not leave. There was
an even chance that Shirla and Randall were aboard the steamship, that they had
already been injured or killed by the cannon shells.

 The
last of the sailing ships in the harbor fired two more cannon shots. The first
raised a tower of spray fifty meters in front of the steamship. The second blew
the bridge to pieces. The steamship drifted first left, then right, leaving a
frothing wake, and then settled against a sand bar and rolled on its side. The
stern sank below water.

 The
remaining sailing ship stood out in the harbor, triumphant, but only for a
moment. Fire had started on her deck and was spreading swiftly. The trees and
furled sails caught and flared, and smoke drifted across the harbor, to the
south. I had had enough.

 I
walked another block along Sun Street, to where I could see the northern edge
of the peninsula on which Naderville sat. A thick fog covered the ocean there,
but through the fog I heard more cannon fire, and saw a bright orange flash. A
mushroom puff of smoke and flying debris rose above the ceiling of fog, about
three kilometers from the shore.

 A
deafening thud went off, seemingly at my feet. I swiveled and looked to my
left, along the northwestern extent of the peninsula. A lazy curl of smoke and
the residue of flame still hung from where a large gun had been fired. It had
been dragged on a wheeled carriage along a dirt road and was now mounted under
camouflage, backed up against thick, low-lying arborids at the top of the hill
west of where I stood. I wondered who commanded the gun, and quickly decided it
must be Beys's forces.

 The
fog would soon be lifting. Somewhere out there, very likely, was the second
steamship, wreaking havoc on Lenk's sailing ships. The gun was useless for now,
firing once just for practice, but when the fog lifted, it would quickly finish
the job.

 I
ran down a street to the east, past bewildered civilians returning to this part
of the town now that the shelling and fighting had subsided.

 I
encountered the first pickets for Lenk's troops on the outskirts of the low
hills. I knew they belonged to Lenk because they wore no uniforms, as Beys's
troops did, and because their discipline had broken completely.

 They
saw I was unarmed, and were too exhausted to pay me much attention. The
fighting here had also been vicious, and bodies littered the thin scrub of
phytids and arborids in the fields around the hills. A few shacks had been
reduced to rubble, and men and women—mostly men—rested while others went among
them with water and medicine. Moans and shrieks broke out from the wounded,
laid out in rows on the ground, watched over by exhausted medical
attendants.

 It
looked like any ancient battle, any fragment of war long past, something I had
once thought would never be possible for humans again, and certainly not humans
born in Thistledown.

 I
came upon four men standing together beside a lone stone wall, passing a
bottle. They eyed me suspiciously as I approached.

 “Who's
in charge?” I asked.

 “Nobody,
now,” one of the men said. “The ranks are back on the cape, or dead. We're
waiting to be called back ... to wherever. Who are you?”

 I
told them my name and pointed out that a gun was in place and would soon be
firing on the fleet. I was about to lay out a plan for taking the gun, knowing
I had to begin somewhere, when a fleshy man with a patchy beard and thick
eyebrows lifted a thick fist and poked his finger at me.

 “You're
the Hexamon agent, aren't you?” he asked. “You're going to bring a gate down
and take us back to Thistledown.”

 I
stared at him for a moment, taken by surprise, not sure what to say or
do.

 “We're
sick of this,” the fleshy man said. “I killed four people today. I killed a
woman. That's mortal error.” He backed away, head dropping. “I killed a woman.”

 “You
can take us back now, can't you?” The
youngest in the group reached out to grab my arm. Battle shock and hope gave
his face a pallid glow. “We need to go home. Something awful is happening here.
Can't you smell it?”

 “Are
you what they say?” the tallest and oldest of them asked. He was about my age,
and he had bandages wrapped around his arm and leg. “I don't know what we'd do
if you turned out to be a lie.”

 I
heard a commotion behind us. A few men with rifles ran to confront an
approaching group of uniformed Brionists, ten or twelve in all. They held several
white flags and carried no weapons. They were quickly surrounded, and the
shouting died down into tense discussion, gun barrels pushed against hands held
up, palms out, heads leaning, subdued words passing quickly.

 “They
can't be surrendering,” the bandaged man growled. “They're just resting before
they push us back out to the headland.”

 I
heard wind-blown scraps of the conversation and walked toward the group. Again
I felt the queasy excitement, the tingling sense that something significant was
happening.

 “That's
him,” one of the Brionists said, pointing at me as I approached the crowd. I
recognized the officer who had addressed the ships’ crews at the Citadel and
tried to remember his name: Pitt, I
thought. His uniform was torn and covered with mud. He approached me with hands
outstretched. “I know who you are. Word has been passing everywhere that you're
here.” He stared at me with wolflike intensity. “Your name is Olmy. You know
what's happening. The silva is dying. You know.”

 My
hands seemed to pulse. “I do know,” I said, letting some deeper instinct,
deeper personality take over. “You came with the troops from the Citadel?”

 Pitt
nodded. “We fought west of here.” He glanced at the encircling men and women,
eyes jerking back and forth between stiff, unsympathetic faces. “The thicket is
dying. We can smell it. Scions are crawling out everywhere and dying. The food
is rotting in the storage houses.”

 “Are
you in charge?” I asked.

 “I
am a captain, rank second over my company.”

 “Are
you done fighting?”

 “What
good is it? What can we do?” he asked plaintively. “The food is going bad. The
food in our kits is turning into
dust. Since last night ... All the food from the silva, all of it. We rely on
it. There is so little of anything else...”

 Most
of the able-bodied men and women on the hill, about a hundred and fifty of
them, had gathered around, looking to me for explanations. Voices clamored for
answers. I saw the gray Brionist uniforms absorbed in the motley of Lenk's
soldiers, exhaustion and battle and common fear removing the last
barriers.

 I
felt a roaring in my ears and my vision tunneled for a moment as blood pumped
into head. I found a low broken wall and climbed precariously on top of the
ragged stones. “Listen,” I shouted, raising my hands. “Ser Brion has let loose
something new on Hsia. I spoke with him; I saw it. The ecos is in a major
fluxing. In a few days or weeks there isn't going to be any food from the ecos,
and very few are going to be able to survive here. The battle is over.”

 “It's
dying,” voices cried out.

 “We
have to let everybody know so the fighting will stop.”

 “We
don't have any more radios,” the bandaged man shouted at me. “The ranks have
them.”

 I
looked down at Pitt. “Do you have radios?” I asked.

 He
shook his head. “They're controlled by General Beys's attachés,” he said.

 “Where
is Beys?” I asked.

 “On
the 15,” Pitt said, pointing north. “They're
going to sink the rest of Lenk's fleet. They hope to catch Lenk and kill him,
as well.”

 “Able Lenk,” a woman muttered. I could
not tell whether she was correcting Pitt's disrespect or expressing her
own.

 I
bent over on the wall and put my hand on Pitt's shoulder. I had managed to lose
all sense of my limitations. A small rational voice told me, Now you really are like Lenk and Brion.

 But
there was nothing else I could do, nothing else to be done, but follow the
inner pressure. I had fleshed out a legend, once half-dreaded, a bogeyman of
another place and time. I could feel a coalescing, upturned faces, despair and
hope and weariness all around me, weaknesses and passions into which I could
fit like a plug in a socket and where no one else could fit so well.

 “How
many soldiers will follow you?” I asked Pitt.

 “Fifty,”
he said. “They're waiting for me to come back. I remembered you when the word
started spreading. There was a message from the Citadel, telling about you.
Some others saw you walking through the town.”

 I
scanned the crowd again for the face of the bandaged soldier, saw so many
bandages, so many wounds and dirty, frightened faces, found the man again. I
fixed on him. “How many here will follow me?”

 “What
are we going to do?” the bandaged man asked.

 “There's
a large gun on a hill below us. It's going to help Beys sink Lenk's ships. We
need those ships. We need to capture that gun.”

 Pitt's
face wrinkled again, this time in genuine anguish. I bent down again and shook
his shoulder firmly. “You've come here for a reason,” I said. “Beys will never
give up, will he?”

 “I
don't know what Beys will do,” Pitt said.

 I
picked up the phrase the fleshy, bearded man had used. “Beys has led you into
mortal error.”

 Pitt
closed his eyes and took a deep breath, brows squeezed together. “If the ships
are sunk ... What can we do?” I asked.

 “They
won't need the gun. 15 can destroy
most of the ships by itself.” Pitt's face gleamed one last time with esprit de corps. “Lenk slipped his ships
into the harbor when our steamships were out to sea. Beys came back as soon as
he heard, and Lenk ordered his ships out of the harbor. But Beys pushed them up
against the bight north of the peninsula, and now, the ships are as good as
sunk.”

 “Beys
will never give up,” I repeated.

 A
quiet fell over the crowd. Those attached to Lenk knew the truth of this, and
the soldiers of Beys and Brion were absorbing the implications.

 “Ser
Brion did this?” voices among the gray and tan uniforms asked. “He poisoned the
silva?” Heads shook, and bitter whispers passed.

 Pitt
roused himself, making a decision with a quick spasm of his body. “There was a
rebellion two years ago. We felt the ecos might have been profaned. We warned
him and his Caitla Chung, but then Brion brought us the food. We were hungry.”

 The
crowd absorbed this information in silence. I examined the faces, trying to
find where the river of consent and passion would flow. A wrong word, a jarring
phrase, could shatter this crowd like a crystal vase. The Brionist soldiers
would be beaten to death, the battle would resume, and I would be able to
accomplish nothing. I thought of common sufferings and deep fears.

 “No
more food,” I said.

 “Join
us!” the bandaged man shouted.

 The
crowd coursed around me, arms raised, hands gripping in the air. I could hardly
believe what I was seeing. The crowd had become one, and was ready to absorb
more.

[bookmark: _Toc392622389]32

 The
gun, Pitt informed us, was approachable only by the dirt road. The fog north of
the peninsula was already thinning, patches of ocean and a few ships revealed,
and morning was giving way to noon. We had Pitt's fifty soldiers and, keeping
well behind them, fifty of Lenk's troops, all of them now following me.

 I
considered the situation carefully. If we put the gun out of action, Beys's
steamship could still cause considerable damage to Lenk's fleet. With four
ships sunk in the harbor, having taken the 43
down with them, there were ten vessels still in the fog, at severe risk.

 The
situation was also clear to Pitt. He sat on a rock at the bottom of the hill
road, just below a detachment in place to guard the road. The detachment had
already exchanged a few words with Pitt and recognized him.

 I
sat beside Pitt. Kristof Ab Seija, the bandaged man, stood behind us.

 “I
can talk to them some more,” Pitt said, “but I don't know what good it will do.
They're a special crew. They take orders directly from Beys and no one else.
After the steamships, that gun is his pride.”

 “We
don't have much time,” I said.

 The
gun blasted a great gout of flame and smoke from the side of the hill. The
shell flew out over the water, sounding like a huge shoe grinding boulder-sized
gravel. Seconds later, kilometers away, an explosion answered like the same
heavy shoe dropping.

 “It
can shoot seven kilometers,” Pitt said. “Maybe more.”

 “We
may have to kill them,” Seija said.

 Pitt
lowered his face into his hands and rubbed his eyes. “It's not easy,” he
said.

 “To
kill them?” Seija asked.

 “To
be a traitor,” he replied sharply, and looked up at me, eyes pleading for some
sort of inspiration. I had put myself into this position; I could not back down
now.

 I
listened intently to the conflicting messages inside me, trying to find that
conviction of invincibility I had known before.

 My
neck hair tingled again. Interest.
The word that described so much and explained so little. I heard more voices
coming from the flat between the hills, mostly female.

 The
bearded man, Hamsun, ran up to join us. The detachment farther up the dirt road
began to mill restlessly, weapons raised, sensing something was about to
happen.

 “Women,”
Hamsun said, out of breath, panting heavily. “From Naderville. Older women
coming back. Now that the fighting. Has stopped.”

 In
a town or city as small as Naderville, everybody should know everybody else.
They had shared mutual grief and misery; I tried to imagine the depth of the
social connections, the influence some people might wield. Beys might have been
a true aberration, his support shallow; the dull calm on the face of the man in
the flatboat could as easily have been numb acquiescence.

 And
now the women were here, perhaps the mother or wife of that man. For a moment I
felt lost in this new sympathy. All the energetic loathing I had carried left a
confusing vacuum.

 “Ser
Pitt,” I said, “can you explain things to the women? Bring some of them up
here?”

 “You
want them to go up the road first?”

 “Mothers,
sisters, wives,” I said.

 Pitt
stood. “I'll try to explain,” he said. “I know some of the gun crew. I know
their families.”

 Yanosh
is trying to absorb this. “So you became a general,” he said. “You learned how
to move the masses.”

 His
words are ironic, perhaps a little disbelieving. “Pitt and I walked with the
women. We walked up the road. The soldiers could not shoot their own women.”

 “You
told them about the food,” Yanosh says.

 “It
was more than food,” I say. “It was exhaustion, and thirty-seven years of
frustration and recrimination and misery. And now the profanation of a sacred
thing.”

 “That
is what I have the most trouble understanding,” Yanosh says. “How could anyone
revere such a thing as the ecos? Wasn't it part of their misery?”

 “No,”
I say, not knowing exactly how to explain. Yanosh will never see the ecoi as
they were. Nobody will ever see them again.

 The
women walked past the guards and the chain barrier and up to the gun. Lenk's
troops stayed behind; they were not necessary.

 The
gun crew were not the devoted warriors Beys might have hoped. They succumbed
rapidly to the pleas of their wives and mothers, and radioed for instructions
to 15. Beys could not explain the
fluxing to his soldiers, nor why they should continue supporting Brion when the
sustenance of their homeland was rotting.

 The
gun did not fire again. Beys had lost his constituency, and word was spreading
against Brion.

 Pitt
sat with me afterward, and the captain of the gun crew joined us in the shadow
of the big weapon, looking out across the ocean at the steamship and Lenk's
bottled-up fleet. The captain tossed his hat down into the dust beside the
massive wheel. “I have two young ones,” he said, glancing at me like a shy,
frightened child. “My wife didn't come here with the others.” He swung his hand
at the women on the road and surrounding the emplacement. “If they're still
alive, where will they go? What will they eat? I tried to speak with Beys, but
he hasn't answered the radio since we stopped firing.”

 “Is
there a boat?” I asked.

 “On
the beach,” the captain said, pointing down the hill.

 The
launch had once served the government's needs on the northern side of the
peninsula. Less fancy than Brion's launch, or Chung's, it still had a fully
charged set of batteries and a sturdy electric motor. Pitt stepped aboard with
me, carrying a radio from the gun crew. Hamsun followed. Seija would stay
behind to keep the peace between the Lenk troops, the gun crew, and the rest of
the Brionist soldiers, many seeing their wives and mothers for the first time
in days.

 On
the beach beside the launch lay wilted gray devastation. The beachfront thicket
had died. A balloon had dropped the last of its green larval seed-mothers and
now lay half-collapsed on the spit of black sand and lava gravel nearby, pushed
at by slow, persistent waves. The new, young seed-mother had taken residence in
a tangle of phytids the night before and had immediately enslaved them, to
protect itself against whatever weather there might be. They had formed a small
shelter over its delicate green body, and in the middle, beneath the canopy, it
grew and sent forth broad flat green folia, spreading wide in the afternoon
sun.

 The
balloon's wrinkled, rapidly deflating bag rolled back and forth in the low
surf. As we prepared to board the launch, the green center beneath the dry,
crumbling protection of the phytids exploded and threw out tiny corn-kernel
grains. They immediately pushed probing tendrils into the dirt and wet
sand.

 Pitt
regarded the new ecos with disgust. I did not bother to tell him what it was;
we had little time.

 The
steamship sailed in a tight loop four kilometers offshore. The last of the
sailing ships that had dropped off Lenk's troops and shelled Naderville had
gotten themselves into a tight situation, bottled up in a bight that stretched
seven kilometers north from the peninsula. It was obvious from the steamship's
threatening posture and strategic position that if they tried to leave, they
would be shelled, probably demolished. But for the time being, no action was
being taken. The sailing ships could not shell 15 at its present distance from them, but it could certainly fire
on them, and Beys seemed to be weighing his options.

 Hamsun
and Pitt insisted that they be allowed to run the boat. “You need time to
think,” Pitt said. His deference made me nervous. Again, all my confidence had
fled. The way Pitt looked at me made my stomach churn.

 I
dreaded the thought of meeting with Beys. I knew his kind of evil would rise
above any small talent I might have at persuasion and politics. He would know I
was no prophet; he might simply shoot me, or order me shot. I did not fear
that, however. Death seemed the least of my worries.

 I
hoped Shirla was on board, and Randall. On the other hand, I was uncomfortable
at the thought of her seeing me in this new, false role, of diplomat and
putative avatar. She would instantly know it for the sham it was. If Beys saw
her reaction, he would know, then, also.

 And
yet—what could Beys do? He could kill us. He could fire on the sailing ships. But
Lenk and the Khoragos were not in the
bight. Without support from Naderville, Beys was nothing more than a pirate.
His strength would rapidly wane.

 The
situation in Naderville was far from stable, however. Brion could reappear at
any moment, from wherever he was hiding, and draw his people back together,
back to their accustomed ruler and ways. He was far better at playing his role
than I could be. Beys might be in touch with Brion; the pair of supposed
opposites might again be drawing lines of force between them, north pole and
south, on the brink this time of regaining not just Naderville but all the
other human settlements as well.

 Pitt
had told the steamship that we were approaching, and that I was aboard to
parley. He stood beside me on the prow; Hamsun piloted the boat from the
stern.

 “Will
he blow us out of the water?” Pitt asked.

 “I
was just about to ask you the same thing,” I said. “I feel sick to my stomach,”
Pitt said. “So do I.”

 Pitt
squinted up at me. “The general is a powerful man,” he said. “I think he'll
squash me like a bug.”

 “What
does he believe in?” I asked.

 Pitt
frowned. He was a thin, weary bureaucrat in a uniform that no longer seemed to
fit him. His long wrists hung out of the sleeves, and he clasped his bony hands
together tightly. “A few hours ago, I would have said he believed in Brion and
Naderville. In bringing rational planning and thought to Lamarckia. I was a
student in the academy before my enlistment began and the call-up put us all in
uniform. I didn't see any duty away from Naderville ... I stayed here and
watched things change. Brion became more aloof. Beys more prominent. I did not
disapprove. Should I have?”

 I
shook my head. If I could not judge Brion, surely I could not judge this man,
or any like him. The confusing vacuum persisted.

 No
right, no wrong, only forces of nature, like winds blowing us back and forth.
My stomach knotted tighter. We were less than a kilometer from 15. The steamship had slowed. She had
dropped a sea anchor to maintain her position. Pitt rubbed his nose and said
that was a good sign.

 “15's
given us permission to put alongside,” Hamsun called from aft.

 Pitt
arranged his uniform and smoothed back his hair, blown about by the sea breeze.
The smell of ammonia and flat staleness was apparent even this far from shore;
on the land it must have been awful.

 “Some
of us worshipped Hsia,” Pitt said. “It wasn't her fault she couldn't feed us.
Some thought she did what she could, that we had just overstepped our bounds.
That's why so many were upset when Brion said he was going to make her
fruitful, he was going to change her. Brion almost lost everything then. But he
brought the food down the canal in ships, and we had been so hungry for so long
... The rebellion ended before it really got started.

 “The
last two days ... I don't know. I've lived here all my life. The thicket
silva's been here for millions of years, so they say. I think if I were someone
else, I'd cry. How could Brion have done something like this?”

 I
could not give any useful answers.

 The
launch pulled alongside the steamship and a gangway was lowered level with our
deck. We lashed the launch to the gangway and climbed the steps. A narrow-faced
man with a short stiff cap of brown hair greeted us stiffly at the rail.

 “General
Beys is busy now. He'll be with you shortly.”

 We
were taken forward, past the big forward gun, sea-based twin of the gun that
had been rolled up the hill. It must have taken immense effort to make such
weapons, and yet, they had not saved 43
from being sunk by primitive xyla-wrapped cannon. I could not fathom the
reasoning behind such a military buildup. Had Brion or Beys anticipated a major
showdown at sea?

 The
bristle-haired man introduced himself as Major Sompha, then sat us under an
observation canopy erected in front of the forward gun. “Is it as bad as it
looks?” he asked softly, nodding in the direction of the mainland. From where 15 floated, the stretches of silva
looked pale and irregular, the sharply defined boundaries turning ash-gray as
the day progressed.

 “It's
all changing,” Pitt said.

 “What's
the worst of it? We haven't heard much.”

 “The
food,” Pitt said. Hamsun described the situation in the storage barns. Major
Sompha took it with as much stoic calm as he could muster, but it obviously hit
him hard. He asked about his family in Naderville.

 “Some
are coming back into town, but...” Hamsun shook his head. “Are you with Lenk?”
Sompha asked me.

 “No,”
I said.

 “He
says he's from the Hexamon,” Pitt said. “A lot of people believe him.”

 Sompha
nodded, putting facts together and drawing his own conclusions. “I think
General Beys believes him,” he said. “Why let you come here, otherwise? We're
waiting for nightfall, and then we'll sink Lenk's ugly fleet one by one.”

 “There's
no food,” Pitt growled. “What good
will it do to sink the ships that might take some of us away, or bring food
from Tasman or Elizabeth?”

 “Lenk
wouldn't do a thing for us before,” Sompha said.

 “I
need to know if there are two people on board,” I interrupted, my patience
ending. “A man and a woman. One is named Shirla Ap Nam, the other is Erwin
Randall.”

 “The
hostages,” Sompha said. “They're here. Beys is keeping them below. Maybe he is worried about you.” He shrugged and
left us sitting out of the milky sunlight, in the shade of the canopy.

 An
hour passed, and Sompha returned with glasses of water. He stood with us for
several minutes, grimly staring across the water at the ash-colored shore. “Looks
like a huge fire hit it,” he said. “Do you think it's happening everywhere?”

 “It
will,” I said.

 “We'll
put in to the harbor tomorrow morning, after we sink these ships, if it's
clear,” Sompha said. “I need to see things for myself.”

 An
hour later, he returned again. The distant shore appeared creamy white in the
late-afternoon light. The sun crept toward the western horizon. Within the
bight, the remains of Lenk's fleet had anchored.

 To
the men and women on those ships, I thought, it must seem as if the world was
ending. They'd probably try to break out in an hour or so, and chance that
Beys's monster would miss a few, not be able to track them down, or that they
could return sufficient fire to put the steamship out of action. I imagined
myself on one of those ships.

 “General
Beys says he's ready to meet with you now,” Sompha said. We stood and Sompha
placed himself in front of me. “If you are the judge, from the Hexamon, I need
to tell you something now. My wife and I were ordered to take in three children
from Elizabeth's Land,” he said. “We were ordered to. We have taken good care
of them.”

 We
looked at each other for a long moment, and then Sompha turned away, murmuring,
“I just wanted you to know that.”

 He
led us to the bridge, up a steep companionway and around an outside passage to
cabins on the upper deck. Sompha opened a door, and an imposing dark woman,
taller than I and probably stronger, stared at us with sharp clear eyes, then
stood aside.

 General
Beys sat at a table within the cabin. All was painted white, and the table was
set with a white cloth. A glass pitcher of water and several cups had been
placed around the table, and folding xyla chairs drawn up.

 Beys
looked at the men beside me. “You're Rank Two Suleiman Pitt. I don't remember
this man's name...”

 “Hamsun,
sir. Tarvo Hamsun.”

 “Is
it as bad on shore as it looks?”

 “Yes,
sir,” Pitt said.

 Beys
indicated we should sit. His ruddy cheeks had blued to a pale violet in the
last few days, and his skin was sallow from fatigue. His left hand trembled
slightly on the white cloth of the table until he removed it and hid it beneath
the table. “Brion should have killed you all, and Lenk, days ago,” Beys said. “We
had Lenk in our hands. We both miscalculated badly.”

 “What
good to kill more?” I asked.

 “My
mistake,” Beys said shortly, his voice clipped but calm. “I underestimated
Lenk, and in my profession, that's a crime.”

 He
leaned forward. “Still no help from the Hexamon? Lenk's clavicle no good for
you?”

 “I
haven't seen it,” I said.

 “Brion
took you up the canal and showed you more than you cared to see, I'll bet.”

 “He
took us up the canal,” I said.

 “The
scientist, Salap ... what did he think?”

 “He's
still there.”

 “Is
Brion responsible for what's happening on shore? He and his wife?”

 “It
looks that way,” I said.

 “He
knew, damn him,” Beys said, looking up at the ceiling, then back at me. “He
behaved like a kid whose dirty little secrets are going to come out soon. Do
you know where he is?”

 I
shook my head.

 “Neither
do I. I can't reach him by the radio, and no one on shore has seen him.” Beys
leaned back and glared at Pitt and Hamsun. “Get out,” he ordered loudly. They
stood quickly and the imposing dark woman escorted them through the hatch. “Aphra,
shut the door behind you and stay outside yourself.”

 “Yes,
sir,” the woman said.

 Beys
put both hands on the table. “We're equal now. Fate damn either one of us who
lies.”

 “All
right,” I said.

 “The
oath assumed,” he added, staring at me with brows drawn together.

 “The
oath assumed.”

 “Brion
gave you the impression that I'm responsible for all the mayhem, didn't he?”
Beys asked.

 “I
believe you carried out your interpretation of vague orders.”

 Beys
thrust his jaw out and leaned his head back. “Did Brion show you the army he
wanted to make? Or rather, have the seed-mother make?

 “Designs
for scion soldier-weapons... ?” He read my features intently. “No,” I
said.

 His
face shifted from a wry smile to disgust. “He wanted to start over again. He
wanted all of Lenk's people to realize what Lenk had done to us. Anything to
further that cause ... was legitimate. We were working to stabilize all settlements on Lamarckia, to
transform this planet. Food was the first accomplishment. The scion soldiers
would have been next ... But his wife died. That broke him. I thought he was
strong, or I wouldn't have allied with him, but that broke him.”

 Beys
met my silence with a lift of his lip and a cluck of his tongue. “If I destroy
this fleet of Lenk's in the next hour, what will you do?”

 I
avoided directly answering that question, instead explaining about the larval
seed-mothers, the rotting scions of old Hsia. “Everyone in Naderville will
starve,” I said.

 “If
I let Lenk go free, and ... whatever you might think is honorable or just, what
will you do?”

 “Naderville
will need to be evacuated. That could take months. A lot of people will die,
but not all of them.”

 Beys
considered this, rubbing his cheek with a short, fat finger. Then he lifted one
eyebrow. “What would you have done, if you were me?”

 “Why
did you kill so many?” I asked in return.

 Beys
jerked slightly in his chair, but his expression did not change.

 “Why
kill the adults?” I asked, taking another angle.

 “Irrational
loyalty to Lenk and all he stood for,” he said.

 “Yes,
but why kill them?”

 “To
end the old and begin the new. How would you have done that, if you were me?”

 “You
really don't know why you ordered them killed, do you?”

 Beys
lowered his eyelids until he resembled a sleepy farm animal, a dog or a pig. “You
judge me. Have you judged Brion?”

 “I'm
not a judge,” I said.

 “Brion
believed you were powerless,” he said. “He thought you were a gnawed-off piece
of some aborted effort. I told him the Hexamon does not work that way. He
laughed and said I was an idealist. I think that all you have to do is wink
just the right way, and all this will end. Why not wink?”

 I
did not answer.

 He
refused to look me in the eye, and I saw sweat on his lip. “I have something
for you. Brion asked that I take your companions, Ap Nam and Randall, with me
on this ship. He learned that you and Ap Nam were lovers. They're here.”

 “I'd
like to see them,” I said.

 Beys
clenched his hands on the table and knocked it sharply with his knuckles. “I
would have done anything to have never come here. I would have worked my way up
in Way Defense.” His voice tensed. “I am in a backwater, with nowhere to go.
When my family died, Brion was all I had.”

 “Show
me Shirla and Erwin,” I said.

 “If
I give them up to you, and let the fleet go, what then?”

 I
did not hesitate to tell a half-lie. “I will not turn you over to Hexamon
justice.”

 “Where
will I live?”

 “Wherever
you can travel without my help.”

 Beys
mulled this over. “You can have this ship. It's hell to maintain. I can take
one of Lenk's schooners and a crew of ten. I can manage with ten. If you want,
I'll sink this ship.”

 “We'll
need all the ships,” I said.

 His
once-florid face had taken on the cast of wet freechunk paste. Beys lifted his
eyes to meet mine. “A small ship. A boat. Where do you suggest I go?”

 “I
don't care,” I said.

 “Lenk
might have shelled his own children, you know,” Beys murmured. “They might have
been kept in Naderville as protection.”

 “Were
they?”

 “If
I had thought about it, I would have ordered them kept there, but I was sixty
miles out at sea when the attack began. I was going to Jakarta, and then to
Athenai.”

 I
shook my head.

 “I
stay here on Lamarckia, whatever happens. You will not let them take me back to
the Way.”

 “All
right,” I said.

 Beys
brought his hands up on the table. Star, Fate, and Pneuma be kind, I shook
hands with that man.

 Shirla
and Randall stood in the shadow of the aft gun, guarded by three soldiers in
gray and tan, and Pitt and Hamsun waited nearby. I walked along the passage to
the rear deck. Shirla saw me and ran forward. Nobody tried to stop her. She
grabbed me and I squeezed her tightly, burying my face in her neck and
sweat-scented hair. We said nothing for a time.

 “Are
you a prisoner, too?” she asked.

 “I
don't think so,” I said.

 “Are
we going back to Liz now? I keep hearing that we can't possibly stay here, that
the ecos is sick.”

 So
word was spreading around the ship. I wondered if Beys or Brion could possibly
survive.

 “I
hope we can go, and soon,” I said. “There's a lot of work to do. A lot to
prepare for.”

 “No
magic?” she asked.

 I
shook my head. “I'm afraid not.”

 “Just
you?”

 “Just
me,” I said.

 Randall
came closer and joined us. “I hope you'll be enough,” he said.

[bookmark: _Toc392622390]33

 Yanosh
and I have made our way to my newly assigned apartment. He has to leave soon;
the presiding minister has been affording him considerable time to arrange for
my care and debrief me, but other matters are pressing hard, and Yanosh can
assign only so many incorporeal ghosts to do his work before his embodied
authority becomes necessary.

 Much
has changed in the Hexamon in ten years. The art of ghosting—of projecting
partial personalities to do one's work—has advanced to astonishing
sophistication.

 “Did
you ever learn why Lenk destroyed the clavicle?” Yanosh asks.

 Shirla
was with me when we went ashore, in Lenk's main party, to pay homage to the
dead. Brion, Hyssha Chung, and Frick had been found murdered, their bodies
mutilated. Lenk claimed disgruntled soldiers from Brion's army had caught them
and killed them. I never heard any reason to believe otherwise. Their alleged
killers were going to be put on trial in Tasman.

 They
were being buried with a full divaricate Naderite funeral, allowing Lenk to
show that time and honor can heal all wounds.

 A
few days later, the Khoragos departed
Hsia. Because of the extraordinary fluxing, boats were being sent from Tasman
and Elizabeth's Land, and some effort was being made to evacuate the citizens
of Naderville. It would take months, and Lenk did not want to be there if
things went wrong. He insisted Shirla and I accompany him to Tasman.

 Beys
left Naderville in a small schooner, with a five-man crew, all that would go
with him.

 None
was ever heard from again.

 Shirla
sat on the deck of the Khoragos in a
small folding chair, sipping from a bowl of tea. She smiled up at me as I
approached, afraid but trying hard not to show her fear. I sat beside her and
she offered me the cup. I took a sip.

 “When
is he going to show us?” she asked.

 “Tonight.
He's busy arranging things now. He's still Able Lenk.”

 Shirla
gazed out to sea and her teeth began to chatter. With a jerk, she stilled the
quiver in her jaw and looked miserable. “You'll be going soon,” she said. There
had been so little time to talk, so many meetings and arrangements before
leaving Hsia. None of this had been worked over between us.

 “I
don't think so,” I said.

 “If
you can fix the clavicle...”

 “Ferrier
says he doesn't believe that's possible, now.”

 “But
if you can ... You'll go back to the Way.”

 I
took her hand. “I don't know what will happen.”

 “You
come from a larger place than anything I can conceive of,” Shirla said. “I've
been taught all my life to be afraid of that place, to despise it. Now you're
my love and you come from there.”

 “We
all come from there,” I said.

 “But
I don't want to leave here. You must.”

 I
squeezed her hand. In truth, nobody knew what would happen. “He wants you to be
there, too,” I said.

 “Good
Lenk invited me?”

 “He
did.”

 “Olmy,”
she said, putting her other hand over mine, “I wanted—”

 She
tried valiantly again.

 “I
wanted—”

 Tears
dripped down her cheeks.

 “I
wanted,” she managed again, and shook
her whole upper body to rid herself of this foolishness. “Never, ever, ever
want anything with all your life, ever. Never want. They will take it away. You
will go away.”

 “I
want, too. I know where I am now,” I said.

 “Who
are you?” she asked.

 Lenk
sat in the cabin where we had met it seemed years earlier. Allrica Fassid stood
beside him, but left as Shirla and I came in. On the table before him was an
ornate xyla box.

 “Nobody
can offer any proof that you are from the Hexamon,” he said as we sat in two
chairs opposite. “That is remarkable. I accept that you are, because of what
you have done. I know the ways of history, and it all smells right to me.” He
turned to Shirla.

 “You
are a good woman, and have never wanted more than to have a family and live a
decent life.”

 Shirla
blinked at him, then looked at me, too stunned to answer.

 “Isn't
that so? There's no need to be shy.”

 She
nodded. It was so. Lenk knew his people well.

 “You
have made love with this man, in a certain way, under difficult circumstances,
and that means you are committed to him, and believe he is committed to you. Do
you accept him for what he is?”

 “I
don't think we came here to talk about that,” Shirla said softly.

 Lenk
focused his deep-set, dark-lidded eyes on me. For a moment he looked remarkably
like a dead man. “I hear that Brion and Beys thought you could pass judgment,
that Beys worried you would split him like a ripe fruit. They were cowards. The
Hexamon cannot judge us.”

 He
leaned forward and opened the box. Inside, the clavicle lay in many pieces,
some of them melted. Even after years, at the end of two projections within the
shattered sphere, a tiny bit of glimmer showed, the last trace of a small
finite artificial universe sympathetic with the Way. None of the controls
remained, however, and I saw it could never be repaired.

 “You
were a fool to come here alone,” Lenk said. “Whoever sent you here was a fool.
I have withstood Lamarckia and treachery and the devils of my own nature. I do
not fear you or the Hexamon. Brion is dead, and that is a kind of waste—though
he had too much of the Hexamon in him—and Beys is gone. So what are we to do,
you and I?”

 I
stared across the table at the man who had started all this, saw his weary
defiance and his strength. I saw that Shirla was still in awe of him. He had
his center of power, and the force necessary to oust him from that center would
cause more bloodshed and, in the end, with all of Lamarckia changing, do nobody
any good.

 “You've
made a beginning for yourself,” Lenk said. “You've gathered a following. You
could be like Brion, only I suspect you'd be a little colder than he was, and
never trust someone like Beys. You could be formidable, Olmy.”

 I
studied Lenk and felt the remains of my hate dissolve, not because of any
lessening of indignation and anger, but because he was part of a river of human
history that could not be shifted without immense pain. He was not the worst,
far from the best; but inevitably, he was in his place, and for me to oppose
him would be another kind of cruelty, not to him—he might relish the battle—but
to his people.

 To
Shirla.

 I
could guarantee nothing. The Hexamon might never come, and I could not return
to the Way.

 My
mission was over.

 After
a moment, Lenk leaned back and said, “I thank you for what you've managed this
far. I bless you for your work. You're a smart and decent man, Ser Olmy, but
you are not like me, and not like Brion. Go and live a life with this woman.”

 I
did not want my children on Lamarckia. Shirla wanted children; we
compromised.

 Shirla
and I lived in Athenai for ten years. It was there we adopted our first boy,
Ricca, one of the many orphans called Beys's children. I came in time almost to
forget the Hexamon. For weeks on end I thought little or nothing of my past. I
was well-known wherever we lived for being the Hexamon agent, but even in the
worst of times, nobody resented me, or at least nobody expressed their
resentments to me. The Adventists, what remained of them, came now and then,
and Lenk did not oppose their coming. He knew I would not encourage them.

 When
Lenk died, Allrica Fassid took over the reins of power for a while, but the
first starvation set in five years later, and she committed suicide. Others
followed. The divaricates kept their political scheme, and never did I sense a
place for me in that scheme. For this, Shirla was grateful.

 We
left Tasman after it began its own fluxing. We adopted our second son, Henryk,
in Calcutta.

 As
the years passed, more and more the change spread. So much of the beauty and
variety of Lamarckia was fleeing before Brion's gift of green. What replaced it
was simple and direct, tiny ecoi, covering only a few acres, and getting
tinier. Some of the scions—phytids, even mobile scions—seemed capable of
independence, and perhaps even replicating on their own. Randall studied them
closely and wrote more papers. We visited often.

 Shirla
and I and our two sons had our happiest five years together in Jakarta.
Petain's Zone resisted the green longer than any but the island zones in the
south, where most of the survivors clustered for decades. In those five good
years, however, Jakarta became a wonderfully feverish city, an island of
creative ferment and relative prosperity in the change.

 We
actually saw Salap again. Yes!—he had survived, and was back at Wallace
Station, but he made a trip to Jakarta.

 Many
of us were dying from new immune challenges as Petain tried different defenses
against Hsia and the green. Salap had been charting the spread of new scion
chemistries, and he arrived when Shirla was very ill, making the trip
especially to see us, I suppose, but also as part of the research effort.

 Shirla
and I met with him in her room. Henryk and Ricca, ages ten and fifteen then,
came in and out, carrying food, clean bedding, water. Shirla had become a real
mother to them, and I had done my best, in my distracted way, to be a real
father.

 Salap
made his tests, took samples from her withered body, told us that there might
be ways to turn back such challenges in a few months. Idle hopes, as it turned
out.

 Salap
finally related the story of his last few days with the female figure in the
hemisphere. “She struggled to become human,” he said. “Having watched the Chung
sisters and Brion, and finally paying close attention to me, the only model
left to her—observing me while I observed her—we taught each other many things.
But she could never think like us, much less understand our shapes. She was
never more than a meticulous and crafty observer, without the cycling knot of
self-awareness that must always separate us from the ecoi. At the last, though,
she broke her second foot free and became independent for a few days. She
managed to walk. She did pretty well, under the circumstances.”

 “What
did she want?” Shirla asked.

 “The
ecos had observed humans having sex. It was curious about the process. Thought
it might result in another ‘name,’ like Brion's gift of chlorophyll. She
actually became seductive, at the end.” He stared at us, eyes flicking back and
forth. For the first time, Salap seemed ill at ease.

 “Did
you?” Shirla asked.

 Salap
smiled and leaned his head to one side. “Three months after you left, the
hemisphere withered,” he continued. “The last of the balloons had been
manufactured and sent away with the winds.”

 “What
happened to her? To the imitation of
Caitla?” Shirla asked.

 “She
withered, too. She maintained her interest to the end, trying to speak, trying
to extract biological secrets, hoping for more gifts of ‘names.’ Finally, she
could not move, and she made only shrill whistles and rasping, barking
sounds.

 “When
she died, I cut her open and studied her, but there was nothing particularly
novel about her anatomy. I buried her beside the body of Caitla Chung, in the
new silva.”

 “She
was a queen,” Shirla said, and she
swallowed and stared up at the mat fiber ceiling, and then looked at me. “You
saw a true queen, Olmy. I wish I could have seen her. I don't think we'll ever
have that chance again.”

 Shirla
died that winter. So many died that winter, as the weather itself changed, and
Petain began its final decline. The green arrived with its own disastrous
spring, but by then I was a different man, without Shirla. I flowed with the
people, with Lenk's river of history.

[bookmark: _Toc392622391]34

 I
go with Yanosh down the Way in a flawship to the gate on the geometry stack.
Transport ships are loading the last of the evacuees from Lamarckia. The
situation there has become critical, and the Hexamon has ordered that all be
removed.

 Because
of the difficulties of a gate in the geometry stack, fifteen years have passed
since I was retrieved. Rebecca has died.

 All
but three hundred of the remaining nine thousand Lamarckians have been brought
through the gate. My two sons are not among them. They have chosen to remain,
to ride out the worst of the changes, though their chances of surviving are
almost nil. Somehow, I feel that I have given them a part of myself, made them
like me, and done them no favor.

 I
watch from a deltoid craft as the last of the Hexamon agents evacuate the
gate.

 The
gate is closing by itself, the stacks becoming unstable despite the best
efforts of the best gate openers.

 The
wall of the Way glows brilliant violet, then flashes rich, vibrant green. The
dimple fills and smooths over, and the surface assumes the color of fresh-cast
bronze.

 The
green flash lingers in my eye.

 I
become who I am now.

 All
rights reserved, including without limitation the right to reproduce this ebook
or any portion thereof in any form or by any means, whether electronic or
mechanical, now known or hereinafter invented, without the express written
permission of the publisher.

 This
is a work of fiction. Names, characters, places, events, and incidents either
are the product of the author’s imagination or are used fictitiously. Any
resemblance to actual persons, living or dead, businesses, companies, events,
or locales is entirely coincidental.

 Copyright
© 1995 by Greg Bear

 Cover
design by Open Road Integrated Media

 ISBN
978-1-4976-0736-1

 This
edition published in 2014 by Open Road Integrated Media, Inc.

 345 Hudson Street

 New York, NY 10014

 www.openroadmedia.com

image004.jpg

image006.jpg
OPEN ROAD

Open Road Integrated Media is a digital publisher
and multimedia content company. Open Road
creates connections between authors and their

audiences by marketing its ebooks through a new
proprietary online platform, which uses premium

video content and social media.

FIND OUT MORE AT
WWW.OPENROADMEDIA.COM

FoLLOW uUs:

op

ok.com/Oj

oadmedi

image002.jpg
OPEN(‘DROAD

INTEGRATED MEDIA
NEW YORK

cover.jpg
A NEW YORK TIMES NOTABLE BOOK

LEGACY

e (@AY THE STUNNING PREQUEL TO FON

HUGO AND NEBULA
AWARD—WINNING AUTHOR

GREG BEAR

