
		
			
		
	
Der Kontaktwald

 

Der Planet der Neuen Kansahariyya – Verbündete gegen die Terminale Kolonne TRAITOR

 

von Horst Hoffmann

 

Im Frühjahr 1346 Neuer Galaktischer Zeitrechnung steht die Menschheit vor der größten Bedrohung ihrer Geschichte: Die Terminale Kolonne TRAITOR hat die Milchstraße besetzt und alle bewohnten Planeten unter ihre Kontrolle gebracht.

Die gigantische Raumﬂotte steht im Dienst der sogenannten Chaotarchen. Ihr Ziel ist, die Ressourcen der Milchstraße auszubeuten, um die Existenz der Negasphäre in Hangay abzusichern: einem Ort, an dem gewöhnliche Lebewesen nicht existieren können und herkömmliche Naturgesetze enden.

Perry Rhodan ist mit dem Spezialraumschiff JULES VERNE über 20 Millionen Jahre zurück in die Vergangenheit der Milchstraße gereist, die damals Phariske-Erigon hieß, um die Menschheit in der Gegenwart zu retten.

Atlan begibt sich indessen auf eine gefährliche Fahrt nach Hangay, an den Brennpunkt des Geschehens. Mit Mühe durchbricht er den Grenzwall der sich wandelnden Galaxis und stößt auf den Gegner.

Aber noch jemand erwartet ihn dort - DER KONTAKTWALD ... 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Atlan - Der Arkonide wird an seine Vergangenheit als „Imago" erinnert. 

Dr. Indica - Die Nexialistin besucht einen fremden Planeten. 

Afa-Hem-F‘ur - Eine Kontaktwaldsprecherin erfüllt den Wunsch ihrer verschwundenen Vorgängerin. 

Cotthaki - Ein Hauri, der das höchste erreichbare Amt einer Widerstanszelle anstrebt. 

Rea-Chi-D‘un - Die kartanische Kommandantin beweist Mut und wird dafür belohnt. 


1.

 

Auf Gedeih und Verderb 

 

968 Traitanks – zwei volle Geschwader!

Atlan fühlte die unterschwellige Wut, die er immer dann empfand, wenn er mit den Truppen des Chaos konfrontiert wurde. Und seit rund zweieinhalb Jahren schien das überall zu sein, egal wohin er sich wandte. Die ﬂachen schwarzen Disken mit den verheerenden Waffen, schnell wie der Blitz, säumten seinen Weg und säten Tod und Verderben, brachten Grauen und Leid über die bewohnten Welten der Milchstraße – und nicht nur da.

Der Arkonide hatte seine Gefühle unter Kontrolle. Sie fraßen an ihm, aber sie fraßen ihn nicht auf, vor allem nicht seine Fähigkeit des logischen Denkens und eiskalten Überlegens und Abwägens.

Sie waren da, fast tausend von ihnen, aber sie konnten ihm und seinen Schiffen im Moment nicht gefährlich werden.

Das Hangay-Geschwader sank vollzählig in die Korona der orangefarbenen Sonne Enudir Omage hinab – die gigantische RICHARD BURTON, dazu die vier PONTON-Tender ERIDANUS XV und FORMALHAUT I bis III, und schließlich die drei LFT-Doppel-BOXEN ARAMIS, ATHOS und PORTHOS, die „drei Musketiere". Die Streitmacht, die die heimatliche Galaxis verlassen hatte, um in der Nachbarinsel Hangay die Entstehung der Negasphäre zu beobachten und, wenn möglich, zu bekämpfen, war sicher, solange die Emissionen der Sonne ihre eigenen Abstrahlungen überdeckte. Die Traitanks wussten von der Ankunft eines Unbefugten, aber ohne genaue Sichtung konnten sie unmöglich sicher sein, um wen es sich dabei handelte.

Und selbst wenn, hätten sie keine Chance gehabt.

TRAITOR konnte das System abriegeln und verhindern, dass der mutmaßliche Gegner ﬂoh. Die Kolonne konnte die Sonne und ihren Trümmerring belagern, allerdings wohl nicht ewig. Und vielleicht traf der Arkonide in der Sonnenkorona jemanden, der ebenfalls nicht gut auf TRAITOR zu sprechen war und der sich in Hangay gut genug auskannte, um eine Flucht zu ermöglichen.

Der Arkonide beobachtete gebannt die sich vor ihm in schneller Folge aufund abbauenden holograﬁschen Bilder und Darstellungen. In teilweise krassen Farben wurden die immer schneller einlaufenden Daten über die sich jetzt etwas langsamer nähernden beiden Objekte vor seinen Augen eingeblendet, mitten hinein ins hundertfach abgeﬁlterte Falschfarbenbild der lodernden Sonnengluten, in denen die Schiffe und Tender des Geschwaders weiter dem ultraheißen Heliumkern des fremden Sterns entgegensanken.

Sie waren Spielbälle der urgewaltigen Kräfte – und dennoch sicher wie ein Schiff in stürmischer See.

Atlan achtete auf all das nicht. Viel mehr interessierte ihn, was – oder wer – ihnen da aus der Sonne entgegenkam.

Die Hangay-Expedition hatte die Peilsignale der oder des Unbekannten empfangen, nachdem sie den „Grenzwall Hangay" mit dem Glück des Tüchtigen überwunden und fünf Traitanks vernichtet hatte. Für einen Augenblick waren sie vor die Wahl gestellt gewesen, sich den Traitanks erneut zu stellen und es mit einer Übermacht aufzunehmen oder sich mehr oder weniger einer unbekannten Quelle anzuvertrauen, die alles Mögliche sein konnte – nur kein Freund der Terminalen Kolonne TRAITOR.

Der ehemalige arkonidische Kristallprinz und Schlachtenführer war nie als Zauderer bekannt gewesen.

Schon bevor er sich mit seinen wichtigsten Beratern besprochen hatte, hatte sein Entschluss festgestanden.

Er ging volles Risiko ein, wie immer.

Er war hierhergekommen, um Munition gegen die Kolonne zu suchen, die die Lokale Gruppe mit Traitanks, Fabriken, Forts und wer weiß was erstickte. Wer gegen TRAITOR war, war für ihn. So einfach war die Gleichung.

Man könnte natürlich auch sagen, meldete sich sein Extrasinn, du habest euch den Unbekannten auf Gedeih und Verderb ausgeliefert.

Er verzog in einem Anﬂug von Lächeln die Lippen, während sein Blick an den Holos klebte. Natürlich wusste er das. Die Zweifel des Logiksektors waren immer auch seine eigenen. Er betrachtete sie nicht als Schwäche, sondern im Gegenteil als den Luxus, den sich der Starke leisten konnte.

Wahrscheinlich würde er selbst dann noch zweifeln, wenn er eines fernen Tages seinen letzten Atemzug tat.

Vielleicht in einer Million von Jahren, vielleicht aber auch schon morgen – oder in der nächsten Minute. Sein Aktivatorchip verlieh ihm die biologische Unsterblichkeit, half allerdings nicht gegen einen Schuss aus dem Hinterhalt.

Oder aus dem einer überlegenen Schiffskanone ...

Die beiden Objekte drosselten ihre Geschwindigkeit. Dass es Raumschiffe waren, stand inzwischen außer Frage.

Um welchen Typ es sich dabei handelte, blieb allerdings weiterhin offen.

Die RICHARD BURTON und die anderen Schiffe aus der Milchstraße würden sich an den Koordinaten mit ihnen treffen, die sie in einem letzten Peilsignal vorgegeben hatten. Es gab keine anderen Ortungen. Es hätte sie selbst dann nicht gegeben, wenn sich tausend andere Schiffe in der Nähe aufgehalten hätten. Die energetische Hölle der Sonne verschluckte alles.

Die Gluten von Enudir Omage loderten und ﬂammten um die Eindringlinge, viele tausend Grad heiß. Nur ihre Paratronschirme schützten sie davor, wie undurchdringliche Blasen, in denen sie in einem absolut lebensfeindlichen Element schwammen.

Wenn die Schirmfelder versagten, würde kein Besatzungsmitglied mehr die Zeit haben, über seine Sünden nachzudenken.

Die BURTON verlangsamte ihren Flug.

Jemand richtete eine Frage an Atlan. Er antwortete geistesabwesend.

Es war nicht wichtig. Alles Nötige war gesagt. Den Rest erledigten die Positroniken.

Atlan hielt den Atem an.

Die Distanz zwischen den Galaktikern und den Unbekannten schrumpfte mehr und mehr. Sie näherten sich an, hatten den Rendezvouspunkt beide fast so gut wie erreicht. Und immer noch sah er nur zwei wabernde energetische Felder, farbige Eindrücke vor tobenden Wirbeln der Sonnenatmosphäre.

Dann aber waren sie da.

Der Arkonide stand auf. Neben sich sah er die Ofﬁziere des Flaggschiffs. Dr. Indica, die Frau, die ihn verwirrte, und Domo Sokrat, das halutische Erzgestein. Jeder starrte gebannt auf die Holos und Schirme. Niemand redete.

Die beiden energetischen Felder kamen zum Stillstand, exakt acht Kilometer vor der RICHARD BURTON, die nun ebenfalls fahrtlos in der Chromosphäre stand.

„Sie machen es spannend", hörte der Aktivatorträger von irgendwoher. Er nickte.

Er hoffte inständig, keiner falschen Hoffnung aufgesessen zu sein, die letztlich aus ihren eigenen Wünschen geboren war.

Aber was wäre die Alternative gewesen?

Wir brauchen Verbündete!, dachte der Arkonide.

Er nickte grimmig. Und wir werden sie ﬁnden!

Und dann ﬁelen die Schleier, als hätten seine Gedanken sie fortgerissen.

 

*

 

Trimarane!

Atlan ballte in stillem Triumph die Hände. Ja, er hatte es gewusst!

Die Frage, ob es sich bei den unbekannten Anrufern um potenzielle Verbündete gegen die Terminale Kolonne handeln mochte, hatte ESCHER mit einer Wahrscheinlichkeit von 83 Prozent bejaht. Die Basis seiner Überlegungen war einfach: Wer sich vor den Traitanks versteckte, konnte nicht deren Freund sein.

Es sei denn, dass die Kolonne mit genau dieser Überlegung rechnete und eine Falle stellte. Allerdings für wen?

ESCHER hatte noch weitere Hochrechnungen geliefert: etwa, dass es sich bei den potenziellen Kampfgenossen zu 57 Prozent um Bewohner der Galaxis Hangay handelte, und 43 Prozent sprachen dafür, dass die Fremden Kartanin waren, die beherrschende Spezies dieser Sterneninsel, die selbst vor kaum tausend Jahren aus dem sterbenden Universum Tarkan ins Standarduniversum und die Lokale Gruppe transferiert worden war.

„Es handelt sich um Trimarane der Kartanin", hörte und las der Arkonide gleichzeitig. „Und zwar um zwei Einheiten des Schlachtschiff-Typs, Gesamtlänge 750 Meter, Länge der beiden Ausleger jeweils 500 Meter. Die maximale Breite beträgt ..."

Atlan ließ sich für einen Moment von der bizarren Schönheit der beiden Raumschiffe fesseln, die er zuletzt vor vielen Jahren gesehen hatte und die sich soeben vor ihm aus ihren energetischen Tarn- und Schutzfeldern geschält hatten.

Die beiden „Ausleger" links und rechts vom Hauptschiffskörper verliehen den Trimaranen eine gewisse, ganz besondere Eleganz. Wie Schwingen ﬂossen sie nach hinten mit dem Rumpf zusammen, wobei die strenge Geometrie der Schiffsgebilde durch verschiedene Aufbauten und Einkerbungen überall am Rumpf aufgelockert wurde.

Die Farbe der Trimarane war reinweiß und unterstrich ihre wie zeitlos erscheinende Schönheit.

„... sind außerdem als Erkunder, Jäger und Transporter bekannt", ﬂossen die Informationen weiter, ohne dass Atlan sie bewusst wahrzunehmen brauchte, zu präsent waren sie. „Dabei handelt es sich ausnahmslos um kleinere Typen, die sich ..."

Er wartete auf etwas anderes, und dann war das Bild da, kaum eine Sekunde nachdem die BURTON den Richtfunkspruch empfangen hatte.

Aus dem überdimensional groß gezoomten Funkholo blickten dem Geschwaderführer zwei grün schimmernde, große, ausdrucksstarke Augen mit geschlitzten Pupillen entgegen. Sie saßen in einem Gesicht, das schmerzhaft schöne Erinnerungen weckte: Für einen Moment sah Atlan wieder ein anderes Gesicht vor sich, das von Dao-Lin-H’ay, das er im Laufe ihrer gemeinsamen Zeit zu schätzen und lieben gelernt hatte. Dao hatte ihm vieles gezeigt – vor allem aber wie kein anderes „nichthumanoides" Wesen vor ihr, wie unwichtig äußerliche Unterschiede zwischen den Völkern letztlich doch waren.

Bei aller Andersartigkeit ihres Denkens und Fühlens war Dao für ihn menschlicher gewesen als manch Humanoider. Er konnte seinen alten USO-Mitstreiter Ronald Tekener verstehen, der alle Schranken der Vorurteile und falschen Moral beiseitegefegt und sich die Felidin zur Partnerin genommen hatte. Seitdem meisterten die beiden Unsterblichen gemeinsam ihr Leben – jedenfalls soweit er wusste.

Beide galten seit gut fünfzehn Jahren als verschollen, mitsamt der SOL.

Verschollen und vermisst in Hangay ...

Der Arkonide riss sich zusammen.

Diese Kartanin vor ihm in der holograﬁschen Projektion war nicht Dao.

Ihr an mehreren Stellen graues und stumpfes Fell verriet auf den ersten Blick, dass sie betagt war – real betrachtet älter als Dao-Lin-H’ay, deren biologisches Alter bei 79 Jahren „festgefroren" worden war, nominal wahrscheinlich sehr viel jünger, da Dao-Lin dank eines Zellaktivatorchips seit dem Jahr 1174 NGZ nicht mehr alterte.

„Mein Name ist Rea-Chi-D’un", begann die Kartanin ohne unnötige Umschweife. Ihre Stimme klang angenehm, wenn auch bestimmt. „Ich bin die Kommandantin der KITONI, von der aus ich mit euch spreche, und der ASHUKE, die mich begleitet. Ich begrüße die Besucher aus der Galaxis Milchstraße – und hoffe, Freunde vor mir zu sehen."

Atlan musterte sie erneut.

Die Kartanin konnten ihre katzenhaften Urahnen nicht verleugnen, obwohl ihr Körperbau weitgehend an Humanoide erinnerte. Sie waren groß und elegant von den Füßen bis hin zu den Schultern. Kopf und Hände ähnelten hingegen aufgrund einzelner Merkmale wie den Ohren oder den ausfahrbaren Krallen jenen einer großen Katze, obwohl das Humanoide stark ausgeprägt blieb. Zudem präsentierte sich der sichtbare Teil des Körpers dicht behaart.

Wie Atlan die Kartanin kennengelernt hatte, mochte Rea-Chi-D’un unter ihresgleichen als durchaus attraktiv durchgehen, die wenigen fahlgrauen Stellen des Pelzes ﬁelen nicht weiter ins Gewicht neben dem seidigen, hell und dunkel gescheckten rotbraunen Fell, den ausdrucksstarken Katzenaugen und der schlanken, sehnigen Gestalt. Rea-Chi trug eine am Hals geschlossene grüne Uniform ohne jegliche Abzeichen.

„Ich grüße euch", wiederholte die kartanische Kommandantin. „Wir haben euch beobachtet, seitdem ihr aus dem Grenzwall gekommen seid. Vielleicht werdet ihr uns enttäuschen.

Vielleicht sollten wir uns keine übertriebenen Hoffnungen machen. Aber wir wissen, dass ihr aus der Nachbargalaxis stammt. Die Form eurer Schiffe ist charakteristisch. Und ihr seid hier – damit habt ihr etwas vollbracht, was, unseres Wissens nach, noch niemand vor euch geschafft hat, seitdem es den Grenzwall um Hangay gibt.

Und ihr konntet fünf Traitanks vernichten!"

Atlan spürte, wie ihm eine Gänsehaut über den Rücken lief. Er hatte das Gefühl, dass die Kartanin ihn direkt ansah, so als stünde sie leibhaftig vor ihm.

Und er sah das Flehen in ihren Augen. Sie verstellte sich nicht, und das machte ihm Angst. Er kannte keine Kartanin, die derart offensichtlich ihrer Furcht nachgaben. Was bedeutete, dass die Lage in Hangay schlimm sein musste.

„Bitte enttäuscht uns nicht", sagte sie. „Wir sind einen zu langen Weg gegangen, um jetzt erneut vor dem Nichts zu stehen. Bitte zerstört nicht unsere letzte Hoffnung, die Fesseln zu sprengen, die die Terminale Kolonne TRAITOR unseren Völkern angelegt hat.

Bitte antwortet mir ..."

 

*

 

Atlan nickte langsam.

Es sah also so aus, als wäre ihr Glück ihnen treu geblieben. Zuerst hatten sie das scheinbar Unmögliche geschafft und einen Weg durch den Grenzwall in die Galaxis Hangay hinein gefunden, und nun schien sich auch ihre zweite große Hoffnung zu erfüllen.

Wenn der Arkonide in der Brutstätte des Chaos etwas erreichen wollte, brauchte er nichts dringender als verlässliche Verbündete, Mitstreiter und, vielleicht, sogar Freunde.

Und den Kartanin in den beiden Schiffen ging es ganz offensichtlich ganz genauso.

Er räusperte sich, als er alle Augen auf sich gerichtet sah. Domo Sokrat schwieg ebenso wie die Nexialistin Dr. Indica. Sie hätten mit Sicherheit viel zu sagen gehabt, überließen es ihm aber, der Kartanin zu antworten. Er war der Anführer, das kannte er. Eigentlich war es nie anders gewesen.

Ihm gebührte die Ehre, und er trug die gesamte Verantwortung, wenn es danebenging oder er den Kontakt vermasselte.

Die Kartanin, wusste er, legten viel Wert auf Manieren und Höﬂichkeit.

Sie waren Meister des richtig gewählten Wortes und erwarteten das Gleiche von anderen. Er wusste nicht, ob er diesen Ansprüchen gerecht werden konnte, denn er hatte in seinem langen Leben bisher immer genau das gesagt, was er dachte.

„Ich freue mich", begann er ruhig.

„Ich freue mich ehrlich, Rea-Chi-D’un.

Wir hatten gehofft, jemanden zu ﬁnden, der uns zu einem guten Start in Hangay verhilft."

Sie neigte leicht den Kopf, die Augen zogen sich beinahe unmerklich zusammen. „Ich verstehe nicht ganz, was ..."

Atlan schmunzelte. „Mein Name ist Atlan. Meine Begleiter und ich kommen aus der Milchstraße, deren Welten und Völker von der Terminalen Kolonne bedroht sind. Dort ist ein Punkt erreicht, bei dem keine konventionellen Mittel gegen die Okkupatoren mehr helfen. Wir haben keine andere Wahl, als in die Offensive zu gehen und nach einem verwundbaren Punkt des Feindes zu suchen – hier, wo wir die Wurzel des Übels vermuten, in der im Entstehen begriffenen Negasphäre."

„Ich verstehe", erwiderte die Kommandantin.

„Unter anderem hofften wir, auf Widerstandsnester gegen die Kolonne zu stoßen", fuhr er fort, „mit denen wir uns verbünden können ..."

„Unsere Ziele ähneln einander möglicherweise", gab die Kartanin nach kurzem Zögern zu. „Auch wir stehen allein am Ende unserer Hoffnungen und heißen jeden Verbündeten willkommen – besonders, wenn er gut ausgerüstet und schlagkräftig daherkommt."

Der Arkonide fühlte eine seltsame Rührung. Die Kartanin sprach nicht wie eine Diplomatin, sondern wie eine Kämpferin. Sie war ehrlich, geradeheraus, aber nicht unhöﬂich, ließ ihm eine Möglichkeit, sich der Freundschaftsverpﬂichtung zu entziehen. Er beschloss, diesen Punkt noch eine kleine Weile offenzulassen.

„Ich ﬁnde es ein wenig merkwürdig, dass wir euch genau hier treffen", sagte er. „Ihr konntet wohl kaum wissen, dass wir an diesem Punkt aus dem Grenzwall herauskommen würden – oder ...?"

Sie schwieg einen lastend langen Moment. Ihre Ohren zuckten, ihre Mundwinkel kräuselten sich, als ob sie mit sich ränge, wie viel sie verraten durfte.

Dann erklärte sie: „Wir sind hier, weil im Raumsektor Rosaki seit längerer Zeit regelmäßiger Verkehr der Terminalen Kolonne nach Hangay stattﬁndet. Wir wissen lediglich, dass es sich dabei um Lieferungen für die Traitanks und Stützpunkte von TRAITOR handelt, und wir sind hier, um mehr über ihre Natur herauszuﬁnden.

Aber wir liegen nicht bloß deswegen hier auf der Lauer. Vor allem wollen wir so unauffällig wie möglich neue Ortersatelliten aussetzen sowie bereits postierte, ältere einsammeln beziehungsweise deren Resultate abfragen.

Das gesamte Umfeld dieses Sonnensystems ist von unseren Satelliten geradezu übersät. Die KITONI und die ASHUKE sind mittlerweile bereits in der dritten Woche hier. Ihr hattet viel Glück, denn wir bereiteten gerade unseren Aufbruch vor, um so bald wie möglich die Resultate unseres Rundﬂugs an den Segmentplaneten Quamoto weiterzuleiten."

„Ja, wir sind echte Schoßkinder des Glücks, vermute ich", sagte der Arkonide trocken.

Rea-Chi-D’un schloss kurz die Augen und maunzte leise. Es klang hilflos, gequält, traurig und bitter. Als sie sie wieder öffnete, sah Atlan Entschlossenheit und Trotz darin.

„Ja", sagte die Kartanin. „Genau das hoffen wir, denn die Hoffnung ist alles, was uns bleibt. Die Kolonne war uns immer um einen Zug voraus, immer stärker, immer zahlreicher. Die Völker wurden getrennt und zersplittert. Diejenigen, die sich in den Untergrund zurückgezogen haben und kämpfen wollen, sind kurz davor, ihre Hoffnung zu verlieren."

„Ich verstehe." Er ahnte, dass sie ihm das nicht glauben würde, aber er kannte ihre Situation nur allzu gut aus vielen Variationen seines Lebens.

Ihre geschlitzten Katzenaugen funkelten ihn an. „Dann verstehst du auch, weshalb wir euch angesprochen haben. Eure Hilfe könnte der Hoffnung neuen Auftrieb verleihen – ehe auch ihr untergehen werdet. Und das werdet ihr sehr wahrscheinlich."

„Du hast eine interessante Art, einem Mut zu machen. Aber wir haben keineswegs vor, unterzugehen, geschweige denn aufzugeben."

Wieder legte sie den Kopf schief. Sie blickte ihn an, schien in seinem Gesicht lesen zu wollen.

„Davon gehe ich aus – Imago Zwei.

Ich sehe, dass es dich überrascht, aber wir erinnern uns an dich und an jenen Terraner namens Perry Rhodan. Unsterbliche Helfer des Bruders unserer Wohltäterin – es ist beinahe, als ob Legenden ins Leben träten. Und doch zögere ich, dir zu viel zuzutrauen.

Dennoch war es womöglich kein Fehler, das Risiko einer Kontaktaufnahme einzugehen. Gesellt euch zu uns und berichtet uns aus der Ferne.

Wie sieht es in eurer Milchstraße aus?"

„Du verstehst sicherlich, wenn wir ebenfalls neugierig sind", wagte Atlan einen Vorstoß. „Vertraust du uns genug, um uns in eure Geheimnisse einzuweihen?"

„Ich werde euch alles berichten, was ich verraten kann", stellte ihm die Kommandantin in Aussicht. „Unser Wissen über den Feind und alles über Noquaa-Kansahariyya Hangay."

Kansahariyya – diesen Begriff kannte er. Jeder kannte ihn, der sich jemals mit Hangay befasst hatte. Als Kansahariyya war einst der Zusammenschluss der 22 bedeutendsten Völker Hangays bezeichnet worden – gegründet, um dem drohenden Wärmetod ihres Universums Tarkan zu entkommen.

Die Noquaa-Kansahariyya war der Neue Bund der 22, ob in identischer Zusammensetzung wie der Vorgänger oder völlig anders, würde sich erweisen müssen. Ihr Ziel hingegen schien klar: die Terminale Kolonne TRAITOR aus ihrer Heimat zu vertreiben und die Entstehung einer Negasphäre zu verhindern, in der sie keinen Platz mehr haben konnten.

„Auch über die SOL, über Dao-LinH’ay und Ronald Tekener?", fragte Atlan.

Die Kartanin zuckte zusammen. „Wir erinnern uns an H’ay und Tekener, sie waren viele Jahre in Hangay unterwegs, um Frieden zu bringen nach dem Transfer, aber wenn du Neueres als viele Jahrzehnte alte Geschichten erwartest, muss ich dich enttäuschen. Aber lass uns in Ruhe darüber reden. Ich lade dich auf mein Schiff ein", sagte die Kartanin, „dann können wir unsere Erfahrungen tauschen."

„Du bietest mir ... uns ... an, Kampfgefährten zu werden?", fragte der Arkonide.

„Genau das hatte ich vor. Willkommen in Hangay, Imago Atlan", antwortete Rea-Chi-D’un.

Und diesmal lächelte sie.

 

2.

 

Renaissance des Widerstands

 

Dr. Indica ... einfach nur das. Ein Mensch, ein Name ... eine einfache und schnörkellose Botschaft, hinter der Atlan mehr zu spüren glaubte.

Die in vielerlei Hinsicht geheimnisvolle Frau hatte Atlans Interesse geweckt, als sie einander zum ersten Mal begegneten. Im Lauf der Reise hatte sie sich, was ihre Fähigkeiten als Wissenschaftlerin betraf, aber auch als Mensch und Persönlichkeit mehr und mehr proﬁliert. Als Nexialistin war die 36 Jahre alte Kolonialterranerin auf kein ﬁxes Gebiet spezialisiert, sondern „verstand von allem etwas", beherrschte und vereinte viele Disziplinen, was beim Vorstoß ins vollkommen Unbekannte nur von Vorteil sein konnte.

Sie war schön, hochgewachsen und schlank. Sie hatte den typischen Teint der Raumfahrer, blass, und dunkle Haare mit weißen Strähnen, die keineswegs hineingefärbt worden waren.

In Indicas Adern ﬂoss arkonidisches Blut, was sich äußerlich auch an der Verschiedenheit ihrer beiden Augen zeigte. Das linke wirkte praktisch schwarz, das rechte war „arkonidisch rot".

Vielleicht faszinierte sie ihn deswegen so.

Wenn er ehrlich zu sich war, wusste er, dass er sich etwas vorzumachen versuchte. Diese Frau hatte ihn längst in ihren Bann geschlagen. Manchmal, wenn sie nicht bei ihm war, hatte er ihren leicht nussigen Geruch in der Nase. Er hörte ihre Stimme, hell und glasklar. Er sah sie vor sich, drehte sich um, wenn er hinter sich Schritte hörte, die wie ihre klangen.

Jetzt war sie bei ihm. Zusammen mit Domo Sokrat und ihm war sie auf die KITONI übergewechselt. Vorher hatten sich die RICHARD BURTON und der Trimaran einander so weit genähert, dass ihre Schutzschirme sich ohne Interferenz überlappten, bis sie beide unter einer einzigen schützenden Hülle im Plasmafeuer der Sonne lagen.

Die Techniker hatten zwischen ihnen eine Prallfeld-Verbindungsröhre geschaltet. Atlan und seine beiden Begleiter verließen ihr Schiff und betraten das der Kartanin, nachdem sich Rea-Chi-D’un ausdrücklich mit seiner Begleitung einverstanden erklärt hatte.

Die Kommandantin empﬁng sie persönlich in der Schleuse. Auf dem Weg in einen großen, überaus komfortabel eingerichteten Besprechungsraum begegneten sie hauptsächlich Kartanin, sogar einige Hauri waren darunter, die vor tausend Jahren als Gegner des Bundes der Zweiundzwanzig agiert hatten, eifrige Vertreter der Lehre der Sieben Tage. Doch das war sehr lange her ...

Zuerst berichtete Atlan über die Lage in der Milchstraße. Als er geendet hatte, lehnte er sich in seinem bequemen Kontursitz zurück und nippte an dem dickﬂüssigen, kühlminzigen Getränk.

Seine Gastgeberin schwieg eine Weile, das Gesicht verzerrte sich im Schein eines psychedelischen Lichterspiels, in das immer wieder Schriftzeichen und Zahlen eingeblendet wurden.

Informationen – ständig umﬂossen sie Rea-Chi-D’un und verschlangen, vereinnahmten sie.

Schließlich beugte sie sich vor und legte die Arme auf die ovale, frei schwebende Platte des Konferenztischs.

Als sie sprach, bewegten sich die Lippen kaum, und dennoch war ihre leise Stimme deutlich zu verstehen. „Ihr mögt es nicht so schwer getroffen haben wie wir, aber selbst das ist verheerend. Wie sollen wir Hilfe von euch erwarten, wo ihr selbst doch ebenso auf Hilfe angewiesen seid? Als könnten zwei Karellen einen Horgon aufhalten."

„Ich kenne Karellen und Horgons zwar nicht, aber du solltest nicht ausschließen, dass wir gemeinsam mehr zu tun vermögen als jeder für sich.

Nichts darf als verloren angesehen werden, solange es Wesen gibt, denen die Kolonne den Willen zur Freiheit nicht genommen hat", widersprach der Arkonide.

Rea-Chi-D’un seufzte. „Vielleicht sieht man es so, wenn man Jahrtausende hinter und vor sich hat. Uns Kurzlebigen scheint die Lage viel ärger.

Aber lass mich dir berichten, was in Hangay geschieht – zum Glück wurden keine Kabinette erschaffen, keine Planeten zerschnitten ... aber das ist, so leid es mir tut, eine Kleinigkeit, auf die es uns kaum ankommt."

Eine Kleinigkeit? Wohl kaum!, dachte Atlan bitter. Niemand würde das denken, wenn er den Untergang Akons miterlebt hätte. Da wurden nicht nur ein Volk und seine Heimat ausgelöscht, sondern ein großes Stück galaktischer Geschichte – weggefegt wie ein Haufen kosmischer Müll.

„Hangay!", sagte die Kartanin. „Die alte politische Ordnung, so, wie ihr sie kennt, existiert nicht mehr. Seit der ofﬁziellen Machtübernahme der Traitanks und TRAICOON-Forts im Jahr 1332 wurden von der Terminalen Kolonne TRAITOR sämtliche größeren Machtblöcke und Sternenreiche aufgelöst, ganz gleich ob von Kartanin, Karaponiden, Hauri, Vennok, Mamositu oder wem auch immer.

Die Terminale Kolonne hat vom ersten Tag ihres ofﬁziellen Auftretens an den eigenen Anspruch auf absolute Herrschaft in Hangay durchgesetzt.

Die meisten Planeten sind zwar nach wie vor mehr oder weniger frei von Besetzung durch die Truppen TRAITORS, doch der Raumverkehr ist so gut wie unterbunden, jedenfalls was die Zentren der Industrie und der militärischen Schlagkraft angeht."

„Darin unterscheidet sich das Vorgehen der Kolonne nicht sehr von dem in der Milchstraße", warf Atlan ein.

„Die TRAITOR-Direktive beansprucht scheinbar überall Gültigkeit, von der Winzigkeit abgesehen, dass die Milchstraße als Ressourcengalaxis dienen soll, während eure Galaxis ..." Er verstummte, als werde ihm bewusst, dass er im Begriff stand, eine schreckliche Wahrheit auszusprechen, die Ursache für die Furcht, die an Bord des Trimarans praktisch greifbar wurde.

„Sag es ruhig", forderte die Kommandantin Atlan auf, ohne ihn direkt anzusehen. „Es ändert nichts und verrät uns nichts Neues. Hangay verändert sich. Die Terminale Kolonne arbeitet seit vierzehn Jahren mit Hochdruck daran, in einen Ort zu verwandeln, der keinen Platz mehr in diesem Universum hat."

„Du sagst das mit einem Fatalismus, den ich dir nicht abnehme", sagte der Arkonide. „Du hast dich längst nicht damit abgefunden, dass der Name Hangay durch die Bezeichnung Negasphäre abgelöst zu werden droht."

Rea-Chi-D’uns Ohren zuckten nervös. Sie schien mit sich zu ringen.

„Es ist ... schwierig."

„Nichts ist jemals einfach. Ich mache es dir leichter: Du und deine Leute – ihr seid nicht bloß hier, um Material gegen die Kolonne zu sammeln.

Ihr zählt zum Widerstand, zur neuen Kansahariyya."

Sie lachte maunzend. „Wir haben die Kansahariyya neu gegründet. Du kennst ihren Vorgänger."

Er nickte. „Natürlich. Aber ihr habt euch neue Ziele gegeben, schließlich war das notwendig." Er dachte kurz an die Kosmische Hanse, die ebenfalls eine neue Ausrichtung erhalten hatte, nachdem ihr Gründungsziel erreicht worden war, die Befriedung der negativen Superintelligenz Seth-Apophis.

Und dann war sie schleichend untergegangen ...

„Die Kansahariyya ist tatsächlich in neuer Funktion wiedererstanden. Der Versuch TRAITORS, Feindschaft zu säen, indem verborgene Mikro-Bestien 1329 NGZ eine große Friedenskonferenz auf Narna angriffen ... beinahe wäre er gelungen, hätten wir ihn nicht durchschaut. Die neuen Zweiundzwanzig sollten das durch die Zerschlagung unserer Sternenreiche entstandene Machtvakuum auszufüllen helfen, ein starkes Bündnis gegen die Truppen des Chaos. Unsere Ahnen verliehen uns die Kraft, den Streit beizulegen und gemäß der hohen Moral einer vergangenen Zeit ein neues Bündnis zu schmieden, das diesmal alle Bewohner Hangays umfasste, sogar die alten Feinde."

Der Arkonide erinnerte sich an all die Arbeit, die Dao-Lin-H’ay und Ronald Tekener in Hangay geleistet hatten, um die unterschiedlichen Gruppierungen und widersprüchlichen Interessen unter einen Hut zu bringen.

Dass dies nun geschafft sein sollte, wenn auch wieder einmal durch den Druck eines gemeinsamen Feindes, zeigte ihm deutlicher als alles andere die Verzweiﬂung der Hangay-Völker.

„Natürlich hätte unser Widerstand viel besser organisiert sein müssen", fuhr die Kommandantin fort. „Er hätte ein zentralistischer, bestens durchstrukturierter Akt sein sollen, aber unsere Mittel waren grausam beschränkt. Unsere Völker verfügten dank der erhöhten Hyperimpedanz anfangs nur über geringste Kontingente an Raumschiffen, die zudem technologisch erbärmlich ausgestattet waren."

Sie lachte trocken. „Ja, unsere ersten Aktionen entsprachen mehr oder weniger einem Offenbarungseid der Hilﬂosigkeit. Wir handelten dumm und naiv! Viele regionale Versammlungen der Noquaa-Kansahariyya wurden von Traitanks der Kolonne buchstäblich ausgelöscht, einige mitsamt der Planeten, auf denen sie stattgefunden hatten. Bis unsere betroffenen Zivilisationen endlich ihre Lektion gelernt hatten und begannen, unter strengster Geheimhaltung an den verborgensten Orten den neuen Widerstand aus der Taufe zu heben."

Atlan hörte geduldig zu und unterbrach seine Gastgeberin nicht. Er konnte sich eines unguten Gefühls nicht erwehren. Was er da vernahm, klang so gar nicht nach einem schlagkräftigen Kampf, einer entschlossenen Truppe gegen die übermächtigen Okkupatoren. Es hörte sich an wie ... die hilﬂosen Erklärungsversuche eines frustrierten Theoretikers, getragen von einer guten Portion Selbstmitleid.

„Unter dem Dach des Neuen Bundes der Zweiundzwanzig", berichtete die Kartanin weiter, „begann die Sammlung der zersplitterten, freien Kräfte unserer Galaxis – faktisch weitaus mehr als zweiundzwanzig, allein der Hauri und vieler Splittervölker wegen.

Dabei besteht der Widerstand der NK Hangay in der Praxis bislang nahezu ausschließlich aus regionalen Zellen, die wir Segmente nennen."

Sie schien die Bedenken ihres Gegenübers zu erraten, denn schnell fügte sie hinzu: „Ihr müsst versuchen, das zu verstehen. Eine wirkliche, die ganze Galaxis umspannende Widerstandsform ist mit den reduzierten Triebwerksleistungen und den Funkreichweiten der Gegenwart deﬁnitiv nicht zu leisten. Die NK Hangay sammelt Informationen, so wie die KITONI und die ASHUKE es tun, und beginnt erst ganz allmählich, in vereinzelten Kommandounternehmen die Struktur des Gegners zu erkunden. Es ist ein langer und mühsamer Weg bis zur Freiheit, und oft waren meine Leute und ich der Resignation nahe. Aber jetzt", sie sah ihm fest in die Augen, „seid ihr aufgetaucht, so vollkommen unverhofft, und habt uns gezeigt, dass es Hoffnung gibt. Ich sehe dir deine Skepsis an, Imago Zwei, aber verurteilt uns nicht – sondern helft uns, wenn und wo ihr es könnt. Unsere Mittel sind immer noch sehr begrenzt, aber ..."

„Auch David hatte nur eine Schleuder und einen Stein ...", sagte der Arkonide.

Rea-Chi-D’un sah ihn verständnislos an. „Wie ...?"

Er lachte trocken und winkte ab.

 

*

 

Atlan sah sich im Zwiespalt.

Einerseits rührte ihn die Offenheit der Kartanin. Rea-Chi-D’un machte keinen Hehl daraus, dass sie sich am Ende gesehen hatte, bevor die Galaktiker auf der Bildﬂäche erschienen und durch ihr forsches Auftreten wieder Hoffnung machten. Sie wusste um ihre Schwächen und gestand sie offen ein – die einzige Möglichkeit, sie jemals zu überwinden und dadurch stärker zu werden.

Das imponierte ihm, denn es verwies auf eine Größe, die der Widerstand brauchte. Zudem konnte nur durch beiderseitige Offenheit eine Zusammenarbeit gegen den Feind funktionieren.

Auf der anderen Seite konnte er sich des Gefühls nicht erwehren, dass sie ihm etwas verschwieg.

Etwas passte nicht. Was sie berichtete, ergab für ihn keinen rechten Sinn.

Es widersprach sich.

Das Konzept eines dezentralen Widerstands, wie sie es soeben geschildert hatte, mochte zwar mit einer Dachorganisation wie der NK Hangay durchaus vereinbar sein, wenn sich Strukturen über lange Jahre hinweg einspielen konnten. Aber im Sinn einer erfolgreichen Gegenwehr, zumal gegen einen so überlegenen und kompromisslosen Gegner wie die Terminale Kolonne TRAITOR, war eine derart gestaltete NK Hangay ganz sicher nicht brauchbar.

Trotzdem schien Rea-Chi-D’un überzeugt, dass ihr rein militärischer Widerstand durchaus Sinn ergab. Sie war bereit, Fehler der Vergangenheit zuzugeben, zeigte sich selbstkritisch und kämpferisch – aber sie glaubte offenbar, dass sie und ihre Mitstreiter durch Hinzulernen und Geduld zum Erfolg kommen würden. Dabei musste ihr klar sein, wie kaum messbar die Chance sein musste, allein dadurch die Verwandlung Hangays in eine Negasphäre aufzuhalten.

Sie kam ihm ganz und gar nicht verblendet vor, eine Option, die er anfangs durchaus in Erwägung gezogen hatte.

Rea-Chi-D’un nährte keine absurden, irrealen Hoffnungen in ihren Gedanken oder sperrte sich vor der Realität.

Was gab ihr tief im Innern die Hoffnung, eines Tages die Kolonne besiegen zu können? Glaubte sie wirklich daran?

Erinnere dich beizeiten daran, mahnte der Logiksektor, dass es bei Berücksichtigung von allem bisher Gehörten mindestens einen weiteren, nicht genannten Faktor geben muss.

Und zwar etwas, das ihre Zuversicht begründete. Dass die Kommandantin zeitweilig wohl die Hoffnung fahren ließ, durfte ihn nicht irritieren. Das war nicht einmal so unnormal. Atlan hatte Menschen schon angesichts weit weniger grausamer Gegner als der Terminalen Kolonne verzweifeln sehen.

Atlan überlegte kurz, ob er sie direkt auf diese Diskrepanz ansprechen sollte. Indica warf ihm von der Seite her Blicke zu, die ihm nicht entgingen. Sie zeigte ihre Skepsis nicht offen, aber er spürte sie. Domo Sokrat saß auf seiner anderen Seite wie ein mächtiger Klotz aus Fels. Was hinter seiner breiten Stirn vorging, konnte er nur vermuten.

Es war nicht immer der direkte Weg, der ans Ziel führte. Manchmal kam man auf einem Umweg sogar eher an ...

„Du hast von einem Segmentplaneten gesprochen, Kommandantin", wandte er sich nach einer kurzen Pause wieder an die Kartanin. „Nach deinen Worten muss es sich um eine Zelle eures Widerstands handeln. Wir würden ihn gern kennenlernen. Wir sind unter großen Mühen nach Hangay gekommen, um uns für den Kampf gegen TRAITOR zu wappnen. Du wirst also verstehen, dass wir keine Zeit verlieren möchten."

Indica lächelte und nickte ihm anerkennend zu.

Atlan hoffte, Rea-Chi-D’un sähe seinen Vorstoß ebenso positiv. Allerdings konnte ihr nicht verborgen bleiben, dass er nicht mehr und nicht weniger von ihr forderte, als zu einer höheren Instanz des Widerstands gebracht zu werden. Das ließ sich durchaus als Herabsetzung begreifen, als Affront gegen ihre Person. Lehnte sie ab, konnte es aus persönlichen Motiven geschehen – oder es bedeutete, dass die NK Hangay ihr eigenes Süppchen kochen wollte und nicht bereit war, einem potenziellen neuen Verbündeten blindlings zu vertrauen.

Stimmte sie zu, hatte ihr Wille zum Kampf über das eigene Ego gesiegt. Er war bereit, ihr zu vertrauen. Sie war offen und klug, aber was er von ihr verlangte, war schon alles andere als „ohne".

Die Kartanin sah ihn an, ließ ihren Blick mehrfach über ihn schweifen. Er blieb ruhig, atmete kontrolliert weiter und bemühte sich um eine entspannte Haltung. Sie durfte nicht merken, unter welcher Spannung er stand – für sie war er nicht zuletzt eine positiv besetzte Figur der Vergangenheit. Diesem Anspruch gerecht zu werden bedeutete eine Aufwertung seiner Stellung und würde es ihm erleichtern, eine aktive Rolle zu übernehmen.

„Ich verstehe ...", sagte sie schließlich gedehnt. Ihr Lächeln verriet ihm, dass sie ihn durchschaut zu haben glaubte. „Ich nehme es dir nicht übel, Atlan. Ja, ich werde euch ins Quam-System bringen. Wir werden mit der KITONI und der ASHUKE nach Quamoto ﬂiegen und ..."

„Bitte entschuldige." Der Arkonide hob eine Hand. „Dein Vertrauen ehrt uns, aber wir beﬁnden uns in einem Krieg, Kommandantin, in dem mit einer Verschwendung von Schiffsreichweiten niemandem gedient wäre. Ich möchte, dass deine beiden Schiffe hier vor Ort bleiben und genau das tun, wozu ihr gekommen seid. Ihr habt eine Mission zu erfüllen, und das werdet ihr tun. Nicht allein, um die Triebwerke zu schonen, sondern auch, um die Beobachtung des Sektors Rosaki durch die NK Hangay lückenlos fortzusetzen. Es reicht vollkommen aus, wenn du mir die Koordinaten von Quamoto gibst, Kommandantin – dazu jeden Hinweis auf eventuelle Gefahren, auf die wir achten müssen, und einen fähigen Lotsen."

Sie blickten einander an. Noch einmal stellte er ihre junge Bekanntschaft auf eine harte Bewährungsprobe, denn deutlicher hätte er der Kartanin seinen Anspruch auf eine leitende Rolle nicht vermitteln können.

Rea-Chi-D’un erhob sich und streckte dem Arkoniden eine Hand entgegen.

Ihre Krallen blieben eingezogen.

 

3.

 

Pﬂichten und Sehnsüchte

 

Und wenn sie alle noch so sehr davon überzeugt waren und je mehr sie redeten und zweifelten und schon laut nach einer Nachfolgerin schrien: Afa-Hem-F’ur konnte, wollte und würde nicht daran glauben, dass Ar-Dus-Taar nicht mehr zurückkommen würde. Sie wusste es einfach besser. Ar-Dus-Taar lebte. Sie war vielleicht verschollen, war möglicherweise in Gefangenschaft geraten, aber sie lebte und würde wiederkommen. Sie würde alle Zweiﬂer bitter Lügen strafen und wieder den Platz einnehmen, der ihr gebührte, ihr ganz allein.

Auch wenn nun Afe-Hem-F’ur an ihrer Stelle das Segment Quamoto der Noquaa-Kansahariyya Hangay leitete, wusste diese doch in unverbrüchlicher Gewissheit, dass dies nicht für ewig sein würde. Anführerin zu sein war eine Berufung. Zu großen Taten wurde man geboren. So wie Ar-Dus-Taar, deren Ausstrahlung die Kartanin mitriss. Sie verfügte über das notwendige Charisma, war eine strahlende Heldin.

Afa-Hem-F’ur hingegen wusste, dass sie selbst lediglich eine Dienerin war. Jemand, der notgedrungen in die Bresche sprang, ein Platzhalter in größter Not, seit Quamoto in Chaos zu versinken drohte.

Sechzehn Monate rieb sie sich in dieser Rolle auf, die ihr nie zugedacht gewesen war. Seit viel zu langer Zeit leitete sie den Segmentplaneten und stand dem Regionalen Sternenrat vor, der sie fast einstimmig zur Anführerin gewählt hatte.

Sie stand am großen Südfenster und beobachtete versonnen das Treiben in den Straßen der Stadt, deren schlanke Türme in den stahlblauen Himmel des Planeten stachen. Makeshi war auf ihre Art schön. Es war wie mit dem Planeten selbst. Wer ihn nur ﬂüchtig betrachtete, musste zu dem Schluss kommen, dass es sich um eine triste Welt handele; eine Kugel im All von rund 12.000 Kilometern Durchmesser, der dritte von acht Begleitern der gelben Sonne Quam, weit entfernt von den Hauptsiedlungsgebieten Hangays.

Bei genauerem Hinsehen konnte man die über fünfhundert Raumschiffe sämtlicher in der Galaxis gebräuchlicher Typen sehen, die den Planeten umkreisten. Der Besucher aus dem All würde sagen: „Ein Stützpunkt."

Und dann, wenn er sich anstrengte und die Sinne dafür hatte, würde er vielleicht die Schönheit erkennen, die im Verborgenen schlummerte.

Quamoto besaß keine sonderlichen Rohstoffvorkommen, er war keine strahlende, wie ein Juwel schimmernde Kugel im Weltraum, aber dort, wo sich die wenigen oberﬂächennahen Wasseradern durch die Kontinente zogen, blühte das Leben. Es gab Oasen und lang gezogene Uferstriche, in feuchten Senken sogar ganze Wälder mit Pﬂanzen von unbeschreiblicher Ästhetik.

Herrlich für den, der die Augen hatte, um sie zu sehen ...

Afa-Hem lächelte bei dem Gedanken daran, dass sie bald wieder zum Kontaktwald ﬂiegen würde. Dort empfand sie die Schönheit dieser Welt stärker als an jedem anderen Ort. Das Glück, ihn betreten zu dürfen, machte ihr das dazu notwendige, lastende Amt erträglich. Manchmal kam selbst sie nicht hinein. Der Wald suchte sich diejenigen aus, die er empfangen wollte.

Er lag im Westen der Zentralstadt, wie eine eigene Welt für sich. Afa-Hem hatte ihn oft überﬂogen und sich über die geometrisch exakte Kreisform gewundert, die seine Grenze markierte.

Wie konnte eine so herrliche, natürliche Erscheinung derart künstlich erzeugt wirken? Und vor allem: Wer hatte den Kontaktwald angelegt?

Der Kontaktwald.

Ein dichtes, blaugrün getränktes Juwel.

Voller lebendiger Schönheit, so zart und verﬂochten und so ...

... mächtig ...

... unberührbar ...

Heimstatt von Wesen, die ...

Afa-Hem sah sich außerstande, Worte für das zu ﬁnden, was den Wald erfüllte oder ausmachte.

Wenn sie den Wald betrat, vergaß sie ihr ödes Leben in der Stadt und ihre Aufgabe, die wie Krebs an ihr zehrte.

Dann versank sie, wurde eins mit den wispernden Stimmen der Pﬂanzen ...

Die Kartanin seufzte. Bis sie sich dem Wald ergeben durfte, dauerte es noch mehrere Stunden, die sie einfach nur aushalten musste. Sie liebte die Stadt nicht, fühlte sich eingezwängt und gefangen. Sie fragte sich immer wieder, warum Ar-Dus-Taar unbedingt hatte aufbrechen müssen. Weshalb war sie in den Segarenis-Sternhaufen geﬂogen?

Hatte sie verschwinden wollen, sich ihrem Schicksal entziehen, so, wie Afa-Hem es sich in den stillen Stunden der Nacht manchmal selbst eingestand?

So durfte sie nicht denken, das wusste sie. Die Pﬂicht band sie, so sehr ihre Seele nach Freiheit schrie.

Sie sah die vielen Gleiter in den Straßenschluchten zwischen den Türmen. Vier Millionen – so viele unterschiedliche Wesen lebten hier, Vertreter aller wichtigen Zivilisationen von Hangay. Und doch war es für sie nur eine einzige graue Masse.

Waren die da draußen glücklich? Sie konnte es sich nicht vorstellen. Sie liebten einander nicht. Kartanin, Karaponiden, Hauri, Coupellaren, Peergateter, Gryolen, Mamositu, Planta, Vennok und Attavennok ...

Keiner schien zum anderen passen zu wollen. Es war ein explosives Gemisch von Völkern, die einander nicht liebten, ein auf reiner Zweckbasis entstandenes Gemenge. Wenn der gemeinsame Feind einmal nicht mehr da sein würde ... Sie wollte lieber nicht daran denken.

Afa-Hem-F’ur sah, wie die schweren Lastengleiter im Süden vom Himmel verschwanden, wo die riesige Reparaturwerft neben dem ebenso ausgedehnten Landefeld für die Raumschiffe der NK Hangay lag. Schiffe kamen aus der ganzen Galaxis, um gewartet, repariert und umgerüstet zu werden. Neue Einheiten wurden gebaut. Die NK Hangay brauchte jeden ﬂugtüchtigen Raumer, wenn sie gewinnen wollte, eines Tages. Manchmal half dieses Wissen, den langen Tag durchzustehen.

Afa-Hem-F’ur trat vom Fenster weg und setzte sich hinter ihren breiten, einen Meter hoch schwebenden Arbeitstisch. Sie rief Berichte und Mitteilungen ab, sprach ein Diktat, traf Verabredungen und löschte Termine, die nicht mehr aktuell waren oder nicht unbedingt sein mussten.

Sie wollte an diesem Tag so wenig wie möglich mit den Lasten ihres Alltags genervt werden, sondern in den Wald gehen. Eigentlich dachte sie seit einer halben Woche schon an nichts anderes mehr.

Die Integration der versammelten Völkergruppen auf Quamoto; ihre Streitereien und Probleme, mit denen sie zu ihr kamen; die Berichte aus der Werft; die neuesten Statistiken; die Nachrichten von den verschiedenen Fronten, von immer neuen Grausamkeiten der Terminalen Kolonne, von den Veränderungen überall in der Galaxis, die immer schlimmer und immer unglaublicher wurden ...

Irgendwann würde sie es nicht mehr ertragen.

„Liebste Freundin", murmelte sie, den Blick auf die Wand ihr gegenüber gerichtet, die in schillernden Farben zu zerﬂießen schien. „Warum bist du geﬂogen? Die Leute hier brauchen dich, weißt du das nicht? Nur du kannst sie führen. Du sprichst ihre Sprache. Sie brauchen dich, und ich ...

brauche dich auch."

Sie lachte, obwohl es keinen Grund, keinen Anlass und kein Gefühl gab, was diese Reaktion gerechtfertigt hätte.

 

*

 

Als sie hinter den Kontrollen ihres Gleiters saß, atmete Afa-Hem-F’ur erst einmal tief durch.

Der Tag war genauso verlaufen, wie sie es hatte kommen sehen. Ein Termin war auf den anderen gefolgt. Alle wollten etwas von ihr. Sie ertrug alles in einer Mischung aus Verzweiﬂung und Geduld und tröstete sich mit dem Gedanken, bald schon wieder im Kontaktwald zu sein.

Es waren immer wieder die gleichen Gesichter. Die Mitglieder des Regionalen Sternenrats – sie konnte manche davon nicht mehr sehen. Jedes Mitgliedsvolk der Noquaa-Kansahariyya stellte einen solchen Rat. Einige von ihnen waren umgänglich und kooperativ, andere machten nur Probleme.

Wenn sie sich stritten, wurde von ihr verlangt, zwischen ihnen zu schlichten, ohne die Zähne zu ﬂetschen. Sie musste eine Diplomatin sein, vermitteln und reden, wo ein einziges Machtwort ausreichen würde.

Am schlimmsten von allen schien ihr Cotthaki, der Anführer der Hauri auf Quamoto.

Sie konnte nicht behaupten, ihn zu hassen, wenngleich nicht sehr viel dazu fehlte. Der Hauri war eitel und arrogant. Er war selbst für einen von seiner Art unglaublich dürr und über zwei Meter groß. Wenn er mir ihr redete, überkam sie das Gefühl, seine kleinen, tief in den Höhlen liegenden Augen wollten sie durchbohren, und wenn er vor Publikum sprach, war es, als blitzten sie in dämonischem Feuer.

Er gehörte zu den Wesen, mit denen sie deﬁnitiv nichts zu tun haben wollte, die ihr einfach nicht guttaten. Normalerweise hätte sie um ihn einen Riesenbogen gemacht, aber er gehörte zum Sternenrat, und sie musste sich nicht nur mit ihm herumschlagen, ihn nicht nur im Rat anhören, sondern als gewählte Anführerin auch dann ertragen, wenn er sie außerhalb des Plenums aufsuchte.

Afa-Hem ließ den Gleiter aus dem Ratspalast schweben und in die Höhe steigen. Mit dem schnittigen schnellen Modell war es immer wieder ein tolles Gefühl, über die Stadt zu ﬂiegen und das Gefühl der Freiheit und Unbeschwertheit zu genießen.

Cotthaki ...

Oberﬂächlich betrachtet schien der Hauri alles Denkbare zu unternehmen, um die Belange seiner Volksgruppe auf Quamoto zu schützen. Afa-Hem sah das jedoch anders. Sie glaubte, dass der Dürre in Wirklichkeit versuchte, Sand ins Organisationsgetriebe der NK Hangay zu streuen. In diesem Punkt ließ sie nicht mit sich reden.

Cotthaki war nicht nur ein hartnäckiger Anwalt der Seinen. Er kochte sein eigenes Süppchen. Er war ehrgeizig und ohne viel Skrupel. Afa-Hem begriff, was andere nicht erkannt hatten: Cotthaki war nur auf eines aus – ihren Posten. Der Sternenrat hatte ihn unlängst zu ihrem Stellvertreter gewählt.

Würde sie krank, verschwände oder agierte schwerwiegend unfähig, würde er automatisch an ihre Stelle rücken.

Sie hing zwar nicht gerade an diesem Job und hätte ihn mit Freuden aufgegeben, wenn es nur nach ihr ginge, aber ...

Nein!, dachte die Kartanin. Sie war vom Rat bestellt worden, Ar-Dus-Taar bis zu deren Rückkehr zu vertreten, und das würde sie auch tun. Ar-Dus würde nicht wollen, dass jemand wie der Hauri in höchstem Amt agierte, intrigierte und seine Fäden zog.

Und das wusste er ganz genau. Cotthaki würde nicht einfach abwarten, bis Ar-Dus-Taar eines Tages zurückkehrte, sondern vorher versuchen, vollendete Tatsachen zu schaffen. Den Hauri auf Quamoto würde es sehr recht sein, wenn einer der Ihren das Sagen hatte. Sie standen alle hinter ihm.

Die Kartanin versuchte, die Gedanken an den Dürren zu verdrängen. Er war ihr auf die Nerven gefallen, wieder einmal, aber endlich war sie draußen und auf dem Weg zu ihrem geliebten Wald, der vielleicht schon auf sie wartete. Dort konnte sie abschalten und neue Kräfte tanken. Und vielleicht wartete im Wald ...

... eine Botschaft von Ar-Dus-Taar.

 

*

 

Schon aus der Luft war der Kontaktwald eine Offenbarung. Es gab kaum Worte in Afa-Hems Sprache, um ihn auch nur halbwegs treffend zu beschreiben. Selbst Ar-Dus-Taar war dies schwergefallen, als sie sie zum ersten Mal hierher mitnahm.

Das mit Begriffen der Sprache zu schildern, was sich erst in diesem Wunder verbarg, war ein absolutes Ding der Unmöglichkeit ...

Afa-Hem-F’ur ließ den Gleiter bis in fünfhundert Meter Höhe steigen, um einen Blick auf das ganze Gebiet zu haben. Jenseits der Stadt, die hinter ihr weiter schrumpfte, war das Land erst einmal öde und karg. Es gab keinen Fluss in der Nähe und keine bekannte Wasserader. Dass die ersten Siedler ihre Stadt ausgerechnet an dieser Stelle errichtet hatten, war Afa-Hem immer schon unverständlich gewesen. Städte waren mehr an Wasserwegen gebaut worden, weil sie raschen Warentransport garantierten. Im Zeitalter des interplanetarischen Raumﬂugs benötigte man Wasser zudem zur Kühlung von Fabriken und anderen industriellen Anlagen, es wurde zur Stromerzeugung gebraucht und für die Bevölkerung trinkbar aufbereitet.

Wasser war Leben.

An diesem Ort aber gab es deﬁnitiv kein Wasser. Entsprechend trostlos war das Land. Und dass sich ausgerechnet hier, nur wenige Kilometer von Makeshi entfernt, der schönste Flecken ausbreitete, den Afa-Hem-F’ur jemals gesehen hatte, war nicht nur erstaunlich, sondern im Grunde unmöglich.

Der Kontaktwald schob sich unter dem Gleiter wie ein riesiger grünblauer Teppich ins Bild. Er schien bis an den Horizont zu wachsen und sich nach den Seiten hin zu verbreitern, als wüchse er in genau diesem Moment aus sich selbst heraus.

Natürlich wuchs er, zwar nicht in seiner Gesamtheit und über die eigenen Grenzen hinaus, sondern in sich.

Afa-Hem-F’ur sah es vor sich. Sie sah sich selbst wieder auf den engen Pfaden, die durch das Wunder hindurchführten, und staunte voller gebannter Ehrfurcht über das ewige Werden und Vergehen links und rechts neben ihr, hinter und vor ihr, ja sogar unter ihren Füßen.

Die eigenen Grenzen ...

Ja, dachte die Kartanin, während sie den Gleiter sinken und einen weiten Kreis ziehen ließ. Die blaugrüne Oase war wie von der Hand eines genialen Künstlers geschaffen. Der Kontaktwald lag kreisförmig westlich der Hauptstadt. Er schien über die Stadt und ihre Bewohner zu wachen – und war doch so unendlich weit von ihr entfernt ...

Afa-Hem-F’ur wusste, dass sie selbst in ihren Gedanken und Vergleichen mystiﬁzierte. Aber wer das nicht verstand, der hatte den Wald nie von innen gesehen.

Sie sehnte sich nach dem Augenblick, in dem sie aussteigen und den Fuß in das geheimnisvolle, wispernde, lebendige Blaugrün hineinsetzen würde. Sie hoffte, dass an diesem Tag nicht viele andere Planetenbewohner auf die Idee gekommen waren, sich das Wunder aus der Nähe anzuschauen.

Der Wald ließ sie alle ein, jedem der kam, aber nur immer wenige auf einmal. Mehr als drei waren es nie. Es gab Tage, da standen lange Schlangen an den Hauptschneisen an, um hineinzugelangen. Auch sie konnte dann warten, denn der Wald machte keinen Unterschied, ob nun sie vor ihm stand und Einlass begehrte oder eine xbeliebige andere Person, ein Schaulustiger oder ein Forscher, eine einfache Kartanin oder ein Würdenträger. Für ihn waren sie alle gleich – bis sie drin waren.

Denn dann begann das Sortieren.

Der Wald bestimmte, wie weit jeder Einzelne kam. Er schien sehr genau zu wissen, wen er wie weit in sich hineinließ. Viele konnten zwar etwas von ihm „wittern", einen Eindruck seiner unvergleichlichen Schönheit erhaschen, aber erhielten nie eine Chance, dass er sich ihnen in seinem wirklichen, tieferen Zauber offenbarte.

Das war allein ihr vorbehalten, der Kontaktwaldsprecherin.

Afa-Hem-F’ur seufzte. Sie spürte ihr Verlangen und konnte es kaum erwarten, den Gleiter hinter sich zu lassen – und damit alles, was sie mit der Zivilisation verband. Sie würde, wieder einmal, eine neue Welt betreten, ohne die andere, die sie geboren hatte, je vergessen zu können.

Wie sollte sie auch? Sie war nicht nur hier, um sich der Schönheit und dem Zauber des Walds zu ergeben, sondern weil diese andere Welt sie geschickt hatte.

Als Kontaktwaldsprecherin bis zu Ar-Dus-Taars Rückkehr oblag ihr diese Verantwortung, die ihr nicht geﬁel, die sie nie angestrebt hatte. Kontaktwaldsprecherin zu sein bedeutete Verantwortung und Kompromissbereitschaft – beidem fühlte sie sich nicht gewachsen, weil sie die Freiheit vorzog, Pﬂichten hasste, die sie an Ketten legten. Dafür war sie nicht geboren.

Aber dann, mit Ar-Dus ... Der erste Schritt in den Kontaktwald hinein, einige Wochen vor dem Aufbruch ihrer großen Freundin in den verﬂuchten Sternhaufen ...

Sie war vom ersten Moment an wie verzaubert gewesen. Sie hatte sofort das Gefühl gehabt, erwartet worden zu sein ... Willkommen!

Ja, dachte sie, als sie den Wald einmal ganz überﬂogen hatte und ihr Fahrzeug der Landeﬂäche an seinem östlichen Rand entgegensinken ließ.

Als der blaugrüne Teppich, in der bald untergehenden Sonne wie ein sattes, mattes, glitzerndes Juwel funkelnd, sich in einzelne Bäume, Büsche, Äste, Blätter, Nadeln und Blüten auﬂöste.

Der Wald hat stets gewusst, wann ich kommen würde. Er hat jedes Mal auf mich gewartet. Genau wie jetzt. Er weiß, dass ich hier bin.

Ihr war klar, dass sie von ihm dachte wie von einem lebenden, eigenständigen Wesen, wie von einem großen Ganzen, einer gewaltigen Einheit, einer Entität, so erhaben wie das Funkeln der Sterne bei Nacht.

Aber wer dieses Wunder jemals erlebt hatte, der konnte nicht anders.

Der Kontaktwald war ein Wesen.

Ihr Gleiter hatte den Boden erreicht.

Afa-Hem-F’ur schloss kurz die Augen und lauschte. Manchmal sprach der Wald bereits an dieser Stelle zu ihr.

Heute „hörte" sie nichts, aber sie fühlte, dass er etwas für sie hatte.

Und das, wusste sie, musste nicht unbedingt etwas Gutes bedeuten ...

 

*

 

Sie hatte Glück. Kein anderer Gleiter stand auf dem kleinen, runden Feld vor den Grenzen des Waldes. Die Chance, dass andere Planetarier oder gar Besucher aus dem Weltraum noch unterwegs waren, war gering. Die wenigen Kilometer Fußweg nahm niemand auf sich, der für geringes Entgelt ein Fahrzeug leihen konnte. Die Kartanin waren träger geworden, in ihren Augen sogar stupide, als hätte die Terminale Kolonne sie schon vereinnahmt.

Die Kolonne ...

Afa-Hem-F’ur wollte nicht an sie denken, denn nicht zuletzt deshalb war sie hier. Sie hasste die Terminale Kolonne, denn sie war schuld daran, dass sie sich seit anderthalb Jahren mit den Problemen derer herumzuschlagen hatte, die sich erst wegen ihr zusammengeprügelt hatten!

Und ... Grenzen!

Ja, sie dachte vom Saum des Kontaktwalds wie von einer Grenze. Nicht nur, dass er wie an einer Schnur entlanggezogen wirkte. Der Wald kam ihr aus der Luft ausgeschnitten vor, ein Stück aus einer anderen Welt, das ein geisteskranker Künstler an diesem Ort eingefügt hatte – ein riesiger, runder Teppich von sattem, saftigem Blau und Grün in einer Öde der Trockenheit und Dürre.

Sie nickte entschlossen und stieg aus. Hinter ihr klappte das transparente Dach des Zweipersonenfahrzeugs wieder nach unten und verschloss es. Der zweite Sitz war wie immer leer. Sie kam stets allein hierher.

Bei sich trug sie, wie jedes Mal, einen kleinen Memokristall, ihr unverzichtbares Werkzeug und das einzige, das sie aus der „anderen Welt" in den Kontaktwald mitnahm. Das handliche Gerät, das den Kristall umschloss, passte bequem in die Tasche ihrer Kombi. Sie brauchte es, um sich später an das zu erinnern, was sie im Wald gesehen, erlebt und vor allem gehört hatte – wobei „Hören„nicht unbedingt das Hören mit ihren Ohren bedeute.

Die Stimmen des Waldes sprachen andere Sinne an.

Afa-Hem-F’ur atmete tief ein, vor sich die grünblaue Wand aus Pﬂanzen der unterschiedlichsten Art, eine Mauer von zehn Metern Höhe oder mehr, neben sich nichts als Öde und Leere und hinter sich die Kulisse der Stadt, schlanke und hohe Türme, hineingesetzt in ein Nichts aus Wüste.

Sie spürte die Verlockung in sich, selbst wenn sie hinter Wänden aus Stahl, Glas und Plastik saß und verkümmerte. Der Wald wusste, dass sie zu ihm gekommen war. Er hieß sie willkommen und wies ihr den Weg in sich hinein.

Afa-Hem setzte sich in Bewegung.

Es dämmerte bereits merklich, aber die Sehkraft ihrer Augen war gut und scharf. Sie fand den „Eingang", den der Wald diesmal für sie gebildet hatte, wie eine Schneise. Es war jedes Mal anders. Es schien nie den gleichen Weg ins Innere des Waldes zu geben. Den Weg zu seinem blühenden, wispernden, wundervollen Herzen ...

Sie betrat den Kontaktwald. Der Name, von dem sie nicht wusste, auf wen er zurückging, behagte ihr nicht.

Er wies dem Wald eine Funktion zu, einen Zweck in einer Welt, die ihre Seele verloren hatte und in der alles nur noch „funktionieren" musste. Dabei war dieser Wald nicht nur der einzige auf ganz Quamoto, sondern so viel mehr ...

Über ihr schlossen sich die Zweige und Äste, die mit weichen, im Zwielicht samtig schimmernden Blättern oder mit langen spitzen Nadeln besetzt waren. Es gab nicht nur Laub- und Nadelgewächse, sondern Bäume, die beides auf sich vereinten. Afa-Hem war sicher, dass sie nur im Kontaktwald wuchsen.

Ihr schien, als hätte sie eine Halle betreten, ein Gewölbe aus lebendem, warm durchströmtem Geﬂecht, das sich auf geradezu magische Weise verband und verﬂocht. Sie tauchte in einen endlosen Tunnel ein, umsäumt von den herrlichsten Gewächsen, die jemals ihre Wurzeln in einen Planetenboden geschlagen hatten. Sie ging nicht, sie schwebte. Sie wandelte auf Pfaden, die sich eigens für sie geöffnet hatten. Ihre Füße setzten sanft auf, ihre Schritte verursachten keinen Laut.

Sie ging über dichtes, dickes Moos, das jedes Geräusch verschluckte.

Und es war warm. Um sie herum atmeten die Pﬂanzen des Waldes pures Leben und Wohligkeit aus, die im Geist selber entstand, in jeder Faser von Afa-Hems Körper. Das Licht hier war gedämpft und schien aus dem Wald selber zu kommen. Es trug sie, sie schwebte wie auf sanften Kissen.

Und überall erklang das Wispern sanfter Stimmen, das sie begleitete und führte. Sie wiesen ihr die Richtung und halfen dabei, sie mit dem Wald zu verschmelzen, bis sie überall zugleich war.

Es kam ihr so vor, als sei sie immer schon hier gewesen – als sei sie zu Hause ...

Afa-Hem-F’ur wusste genau, dass es sich dabei um eine Illusion handelte.

Trotzdem gab sie sich dem gern hin, denn alles, was sie empfand, war in diesen kostbaren Momenten real, wenn auch auf eine überzeichnete Art – so war beispielsweise Rot in diesem Wald nicht einfach ein Rot, sondern das Rot, die Essenz alles Roten. Das Gleiche galt für alle Sinneswahrnehmungen.

Hier bin ich echt.

Afa-Hem-F’ur glitt davon auf den Pfaden zwischen Wachen und Träumen, zwischen der blassen Wirklichkeit und der Realität des Kontaktwaldes. Und immer weiter drang sie vor ...

Der letzte Teil ihres Weges war allein den Kontaktsprechern vorbehalten, und selbst diese durften das Herz nicht immer besuchen. Es gab Tage, da wollte es sie nicht empfangen.

Sie kam vorbei an dunklen Orten des Waldes, die ihr Herz für einen Sekundenbruchteil erlahmen und erkalten ließen: Der Wald konnte sich wehren und sich zu einer einzigen großen, absolut tödlichen Falle für allzu Neugierige verwandeln. Es gab hin und wieder Todesopfer, wie Afa-Hem genau wusste.

Viele sagten, der Wald habe sie getötet, weil man sie stets in dessen Schatten fand. Beweisen konnte es niemand.

Einigen fehlten Arme und Beine, andere waren regelrecht ausgeweidet.

Was immer ihnen zugestoßen war, es war grässlich. Vielleicht waren sie unter großen Qualen gestorben, vielleicht schnell. Niemand konnte es genau wissen. Aber hinter der Hand wurde getuschelt und geredet. Viele glaubten, dass im Kontaktwald furchtbare Kreaturen lebten, die über die allzu Wagemutigen herﬁelen und sie grausam umbrachten. Manche sprachen, bei aller gebotenen Vorsicht, davon, dass der Wald selbst die Unvorsichtigen auf dem Gewissen habe.

Offen wagte das kaum jemand zu äußern, denn der Kontaktwald war wie ein Heiligtum der auf Quamoto vertretenen Völker. Wie lange es ihn gab, wusste keiner – die einen glaubten an eine Ewigkeit, die anderen an wenige hundert Jahre. Und wieder andere behaupteten, er sei nur eine Illusion ...

Das Bild war plötzlich da. Die Kartanin wollte nicht, dass es in ihr hochkam. Es war zu schrecklich. Sie hatte lange gebraucht, um es in sich zu begraben. Nur ab und zu stieg es fast bis zur Oberﬂäche ihres Denkens. Dann sah sie das Blut spritzen und die Schlingarme peitschen, sah die messerscharfen Klauen, die Stacheln, spitz wie Dolche, die aus wunderschönen roten Blütenkelchen fuhren, in den Leib hinein. Sie hörte wieder die Schreie, die der Pﬂanzen und die der Opfer ...

Es war vorbei!

Niemand brachte die Toten zurück, und der Wald war nicht schuld gewesen! Er hatte sich gewehrt – war das sein Verbrechen?

Es war vorbei. Afa-Hem-F’ur ließ sich weiter tragen. Sie tauchte tiefer und tiefer in das Wunder ein und hielt nur mit großer Mühe den Gedanken daran aufrecht, dass sie mit einer Aufgabe hierher gekommen war.

Und dass sie bei all dem wunderbaren Frieden, der sie hier im Kontaktwald umﬁng, und bei aller Schönheit der sich ihr offenbarenden Natur niemals vergessen durfte, dass „draußen", in ihrer realen Welt, ein grausamer Krieg tobte.

Doch selbst falls sie dies jemals vergaß, wusste sie, dass der Wald sie daran erinnern würde ...

 

*

 

Je näher sie dem Waldherzen kam, desto unglaublicher wurde ihre Umgebung. Es mochte ja sein, dass sie sie durch einen inneren Filter sah und über die Maßen mystiﬁzierte. Aber die Stimmen des Waldes existierten, ﬂüsterten für sie. Die Gerüche, die Blüten, die Wärme, der Atem einer unglaublichen Schöpfung, so weit entfernt von allem, was sie von „draußen" kannte ...

All das umﬁng sie, schloss sie mit jedem Schritt stärker ein. Ebenso verhielt es sich mit den Schatten, die realer waren als Spielereien des Lichts, denn sie wogten auch an Stellen, an denen kein Licht sein konnte. Die Schatten existierten, auf einer tieferen Ebene, ihre Essenz glitt zwischen den Ästen und Zweigen und Blättern hindurch, tief verborgen im Dickicht und doch sichtbar.

Afa-Hem-F’ur tat Schritt vor Schritt, ohne sich dessen bewusst zu sein; für sie war ihre Fortbewegung ein Schweben, Gleiten und Hindurchschlüpfen. Lichterspiel und Schatten folgten ihr. Sie wisperten und ﬂüsterten, manchmal glaubte sie sogar, sie singen zu hören.

Die Schatten begleiteten sie, folgten ihr, schirmten sie ab. Afa-Hem-F’ur war überzeugt davon, dass sie sie irgendwie auch beschützten. Solange sie bei ihr waren, konnte ihr nichts passieren. Sie behüteten sie und passten auf sie auf.

Die Kartanin durchquerte Lichtungen, umrundete Bauminseln, sprang über Gebüsch und lief den Weg entlang, der nur für sie existierte – bis sie endlich vor dem größten von allen Wundern stand.

Das Herz des Waldes war so überwältigend wie beim ersten Mal, als sie mit Ar-Dus-Taar an diesen Ort gelangt war.

Sie befand sich im tiefsten aller Geheimnisse und fühlte sich so geborgen, wie sie es vielleicht nur im Mutterleib gewesen sein mochte. Im Herzen war es warm, Friede herrschte, Ruhe umhüllte sie.

Und in dieser Stille dufteten die weichen Regenbogenstimmen, jene Kommunikationsform des Waldes, die Fühlen, Sehen, Hören und Riechen umfasste und für die Worte eine höchst unzulängliche Form des Austauschs bedeuteten.

Afa-Hem-F’ur versuchte sich auf die „Stimmen" einzulassen, den Takt zu ﬁnden, in dem das Herz des Waldes schlug. Mochte alles andere im Kontaktwald stetiger Veränderung unterworfen sein, galt dies nicht für diesen letzten Teil des Weges, seitdem die ersten Pﬂänzchen gesprossen waren. Der Wald brauchte sich dort nicht zu verändern, denn kein ungebetener Gast drang je so weit vor.

Die Lichtung ...

Ein indigoblauer Himmel wölbte sich über sie. Afa-Hem-F’ur konnte nicht sagen, ob es ein Himmel war wie über den anderen Teilen dieser Welt oder ob er aus Pﬂanzen gesponnen war, ein samtener Baldachin mit Sternen darin – oder Blüten?

Überall im Herzen öffneten sich Blüten, die in unbekannten Farben sprachen, tropfte Tau in ungehörten Klängen zu Boden, streichelte schwerer, süßer Duft den Pelz der Kartanin. Es war fantastisch. Alles war Geﬂecht, alles prangte und funkelte, alles war eins mit dem anderen. Es war Friede ...

Dann öffneten ihre Sinne die Kommunikationskanäle.

Und der Wald sprach ...

 

*

 

Afa-Hem-F’ur fühlte die Berührung Ar-Dus-Taars, als sei die Freundin noch immer da, als halte sie sie bei der Hand.

Vielleicht verhielt es sich tatsächlich so. Wer konnte sagen, ob es dem Wald nicht möglich war, die Essenz seiner Besucher zu speichern, sodass sie niemals wirklich gingen, wenn sie die Schatten der Bäume verließen? Manchmal schien es der Kartanin beinahe so.

Der Wald sprach zu ihr: Farben geronnen in ihren Ohren zu bitterem Samt und tropften als Worte aus dem Mund.

... 14.036 Traitanks operieren bei Karapon ...

Sie vergaß nicht, den Memokristall zu aktivieren, den sie wie hingezaubert in ihrer rechten Hand hielt, wenige Zentimeter vor dem Mund.

... 22 Kolonnen-Forts im Sektor Tambau ...

Es schien so weit weg zu sein, unwichtig für eine Wesenheit wie den Kontaktwald. Und doch war sie genau deswegen hergekommen. Es war wichtig – für „die andere" Welt, die reale, aber irgendwie auch für den Wald.

Warum sonst sagte er es ihr?

Afa-Hem-F’ur wandelte die Tonfarbklanggeschmäcker des Waldes in Wörter der realen Welt um, für den Kristall. Sie verloren dabei an Tiefe und Brillanz, wirkten schal und farblos und blieben dabei das Einzige, was in der „Realität" Bestand haben würde. So war es bisher immer gewesen, Ar-Dus-Taar hatte es ihr schon beim ersten Besuch gesagt.

Sie empﬁng weitere Botschaften aus der Weite der Galaxis. Vieles fand seinen Spiegel in Begriffen und Schauplätzen aus und in Hangay, anderes ließ sich eindeutig der Terminalen Kolonne TRAITOR zuordnen ...

Nur am Rande wunderte sie sich darüber, woher der Kontaktwald eigentlich sein Wissen bezog.

Wer sagte ihm, was er ihr mitteilte – oder weitergab?

Afa-Hem-F’ur fragte nicht danach.

Der Wald wünschte es nicht. Stattdessen quollen nunmehr Gedanken aus ihrem Gedächtnis nach oben, als warteten sie darauf, vom Herzen des Waldes „abgeﬁscht" zu werden wie Öltropfen auf einem glatten See. Auch das war wie immer.

Und so erfuhr der Wald, was die Kartanin über die Terminale Kolonne und ihre Aktivitäten im Bereich des Quam-Systems erfahren hatte.

Der Wald rauschte blaugrün, nahm alle Farben und Geräusche auf, erzitterte unter der Berührung ihrer Worte.

Als sie fertig war, herrschte für einen langen Moment Schweigen.

Der Wald lag still.

Doch die Stille war nicht „leer". In ihr entstanden Informationen, baute sich neues Wissen auf und eilte über die schwarzen Schlüfte an den Leuchtfeuern der Ewigkeit vorüber zu anderen blaugrünen Oasen.

Denn auf jedem der vierzehn Segmentplaneten, die von der NK Hangay für ihren Widerstand genutzt wurden, wuchs ein Kontaktwald, und sie alle zusammen bildeten ein mentales Netz, das die Galaxis umspannte.

In einer Ära, in der Hyperfunkverkehr nur auf kurze Distanzen funktionierte, Funknetze nicht in ausreichendem Maß existierten und der Feind TRAITOR ganz Hangay kontrollierte, waren die Kontaktwälder somit eine Möglichkeit, zwischen den Segmentwelten zu kommunizieren ...

... und Kontaktsprecher wie Afa-Hem-F’ur waren eine Art „Schnittstelle" zwischen den Kontaktwäldern und den anderen Bewohnern der Galaxis, Verbindungen zwischen zwei Welten, die nur die Raumzeit miteinander teilten, sonst aber nichts.

Der Kontaktwald lieferte Daten und empﬁng solche, um sie weiterzuleiten.

Da war sie ganz sicher. Was sie ihm sagte, wurde von ihm aufgenommen und den anderen Kontaktwäldern übermittelt, wo vielleicht – nein, ganz sicher! – andere Kontaktwaldsprecher im Zentrum des Wunders standen und die Botschaften vernahmen, um sie an den Widerstand in ihrem Sektor weiterzuleiten.

Leider eignete sich nicht jeder zum Kontaktsprecher – einer unter Billionen womöglich nur. Ar-Dus-Taar besaß das Talent, so wie Afa-Hem-F’ur, nur ungleich stärker.

Afa-Hem-F’ur wünschte mit jeder Faser, die Freundin könnte bei ihr sein.

Sie würde sie verstehen. Sie würde auch das Chaos nachvollziehen können, das in ihr war. Sie und kein anderer ...

Doch sie war nicht da. Alle sagten, sie würde nie mehr zurückkommen.

Sie wusste es besser.

Der Wald erwachte aus seinem Schweigen.

Danke!

Süß streichelte das Grün ihre Ohren.

Sie wusste, dass sie entlassen war.

Der Wald würde sie bis an seine Grenzen zurückbegleiten und dann wieder in die Kälte der Welt entlassen, in der sie sich elend und verloren vorkommen würde, nachdem sie das Wunder verlassen hatte, das auf dieser Welt ruhte.

So war es jedes Mal.

Und doch musste sie zurück in ihre Realität und kämpfen. Was der Wald ihr sagte, war wichtig – für sie, für ihn und für die NK, für alle geknechteten Völker dieser Galaxis.

Afa-Hem-F’ur drehte sich um und ging.

Und fühlte sich traurig und allein, obwohl sie immer noch im Kontaktwald war.

Komm wieder, Freundin, dachte sie wehmütig. Tu, was immer du tun musst – aber lass mich nicht zu lange auf dich warten ...

Und mit jedem Schritt klang die „Stimme" des Waldes leiser, ferner und schwächer, und die Erinnerung an die gewechselten Worte verblasste und verschwand, um nur noch in den starren Kristallen des Würfels erhalten zu bleiben.

Informationen, die der Widerstand für seinen Kampf brauchte.

 

4.

 

5. Juli 1346 NGZ

Schiffstorkeln im Weltraum

 

Als sie sich wieder gegenüberstanden, waren die Traitanks aus der Umgebung des Sterns verschwunden.

Nicht nur das versprach eine bessere Entwicklung: Auch Rea-Chi-D’un nicht wiederzuerkennen.

Die Kartanin hatte fast einen Tag benötigt, um all das Material zusammenzutragen, das die Galaktiker mitnehmen sollten, und eine halbwegs sichere Route ins Quam-System zu erstellen.

Atlan hatte sie gewähren lassen. Die Kommandantin und ihre Leute waren hier zu Hause, nicht er. Er vertraute darauf, dass sie wussten, was sie zu tun hatten, in ihrem beiderseitigen Interesse.

Das Vertrauen, das sie ihnen entgegenbrachte, gedachte er zu erwidern.

Sokrat und Dr. Indica sahen das ebenso. Ungeduld oder gar Misstrauen wären in ihrer Situation das denkbar schlechteste Signal gewesen.

Die Kartanin kam mit einigen Astronauten aus ihrer Besatzung auf das terranische Schiff. Atlan sah die Veränderung sofort. Sie wirkte frischer und sehr viel zuversichtlicher und gelöster als am vorigen Tag. Da war überhaupt kein Vergleich mehr möglich.

Sie muss sich sehr verlassen vorgekommen sein, wisperte der Extrasinn.

Sie stand ganz allein gegen eine unüberschaubare Übermacht, hatte vielleicht viele Niederlagen einstecken müssen. Sie war schon fast dabei, ihre Hoffnung zu verlieren – und dann kamt ihr und habt ihr den Mut zurückgegeben.

Dr. Indica sah es ähnlich, sein „Orbiter" Sokrates ebenfalls. Damit herrschte Einstimmigkeit, und dennoch geﬁel es ihm besonders, mit Indica einer Meinung zu sein. Er hatte immer gern mit Nexialisten zu tun gehabt. Es war stets eine besondere Herausforderung gewesen, mit ihnen zu diskutieren. Sie waren nicht auf eine Denkschule oder wissenschaftliche Fachrichtung festgelegt, sondern wussten von allem ein wenig – und miteinander verknüpft, ergab sich oft eine Potenzierung mit erstaunlichen Ergebnissen.

„Hiermit seid ihr für alle Eventualitäten gut gerüstet", erklärte die Kommandantin, nachdem sie ihr Material vor Atlan auf einem kleinen Tisch im Hintergrund der Zentrale ausgebreitet hatte. Die Beleuchtung ließ ihr katzenhaftes Gesicht entschlossen wirken.

Ihre Finger strichen wie noch einmal prüfend über Speicherkristalle und ausgedruckte Mappen. „Es sind alle Daten, die wir selbst über Hangay und die Verteilung der feindlichen und unserer eigenen Kräfte besitzen. Du wirst gut darauf achtgeben, Imago Zwei, ja?"

Atlan sah sie nachdenklich an.

„Sicher werde ich das. Und ich werde sie benutzen. Wie aktuell sind deine Karten, Kommandantin?"

Die Kartanin lächelte schief. „Aktueller als jede andere. Unsere Karten basieren auf Beobachtungen unserer Schiffe und sind immer auf dem neuesten Stand, jedenfalls soweit technisch möglich. Lass deine Rechengehirne sie mit deinem Material abgleichen, und du wirst sehen, dass es erstaunliche Dinge zu entdecken gibt."

Er kniff die Augen zusammen. Sie tat es ihm gleich, als wolle sie sagen: „Du wirst schon sehen ..."

„Du bist sehr großzügig, Kommandantin", sagte Indica laut, aber in freundlichem Tonfall. „Wir danken dir, Rea-Chi."

„Ja", pﬂichtete er ihr bei. „Gibt es noch etwas, das wir wissen sollten?"

„Nein", antwortete die Kommandantin. „Wir kehren jetzt auf unser Schiff zurück. Dann werden wir aufbrechen. Wir setzen mit der KITONI und der ASHUKE unsere Erkundungsmission fort, und ihr ﬂiegt nach Quam weiter. Bringt unsere Unterlagen der Kansahariyya. Ein Kurier ist sicherer als Funk – und vor allen Dingen schneller."

Der Arkonide verspürte Rührung.

Noch deutlicher konnte ein Vertrauensbeweis nicht mehr sein.

Die neuen Verbündeten nahmen Abschied voneinander.

Kaum war Rea-Chi gegangen, wechselten Indica und Atlan nachdenkliche Blicke. Sie entschieden gemeinsam, die Kartanin zurückzuholen.

Und so wuchs die Mannschaft der RICHARD BURTON um eine Handvoll Kartanin, während an Bord der KITONI und ASHUKE die Kommandogewalt vorläuﬁg an Rea-Chis Stellvertreter überging.

 

*

 

Nur zwanzig Minuten später verließen die beiden kartanischen Schiffe und die Einheiten des Hangay-Geschwaders die Korona der Sonne Enudir Omage. Sie stiegen in den Gluten der Chromosphäre hoch, erreichten die nächsten Schichten und sahen zwischen den langsam auseinanderlohenden Schlieren aus glühenden Gasen bereits den freien Weltraum vor sich, als ihre Orter anschlugen und damit den automatischen Stopp der laufenden Systeme veranlassten.

Die kartanischen Trimarane verhielten im gleichen Zug. Sie waren ortungstechnisch „tot". Allerdings standen sie auch weiterhin in Funkverbindung miteinander. Alle sahen das Gleiche: Es waren drei Raum-Zeit-Router und zwei Kolonnen-Fähren der Terminalen Kolonne TRAITOR.

 

*

 

Atlan ließ sich eine Rekonstruktion ihres Auftauchens geben. ESCHER fertigte aus dem vorliegenden Datenund Kursmaterial eine Simulation an, aus der ersichtlich wurde, wie die fünf gigantischen Gebilde aus dem Grenzwall gekommen waren. Sie ﬂogen weiter, ohne tiefer in das „System" der planetenlosen Sonne einzudringen.

Mit einer gewissen Faszination verfolgte der Expeditionsleiter, wie sie sich im All bewegten und Kurs auf einen neuen Punkt nahmen, den ESCHER ebenfalls berechnete, lange bevor sie ihn dann auch wirklich erreichten, 42 Minuten nach dem Anschlagen der Orter. Atlan staunte wieder einmal über die Fähigkeiten der Parapositronik.

„Sie wollen nicht hierher", hörte er Domo Sokrat von dessen Platz aus sagen. Die Stimme dröhnte in seinen Ohren, auch wenn der Haluter sich bemühte, gedämpft zu sprechen. „Sie tangieren dieses System nur. Ihr Ziel liegt ganz woanders ..."

Er hatte recht.

Die fünf Kolonnen-Kolosse zogen dahin wie Wale des Weltalls, schweigend und scheinbar träge.

Dann nahmen sie leicht Fahrt auf, beschleunigten auf den errechneten Punkt zu – und waren so plötzlich verschwunden, wie sie vor einer dreiviertel Stunde erst aufgetaucht waren.

„So geht es hier oft zu", verkündete Rea-Chi-D’un, die ganz und gar nicht beeindruckt klang. Nichts erinnerte mehr an die zaudernde, zweifelnde Raumfahrerin, die Atlan vor gerade erst einem Tag kennengelernt hatte.

„Der Nachschub der Terminalen Kolonne ﬁndet kein Ende. Verstehst du jetzt, warum es so wichtig ist, den Rosaki-Grenzsektor ständig zu beobachten?"

Du hattest vor, ihn zu verlassen und mit uns zu ﬂiegen, lag ihm auf der Zunge, sprach es aber nicht aus.

Stattdessen sagte er laut: „Natürlich, Rea-Chi. Die Wege des Gegners zu kennen ist schon so gut wie der halbe Sieg ..."

„Ja", bekräftigte sie mit einem entschlossenen Nicken. „Und deshalb werden wir am Ende gewinnen – und wenn bis dahin noch tausend Jahre vergehen."

Sie sahen einander an. Er bemerkte ein Funkeln in ihren geschlitzten Augen, das er so zuletzt bei Dao-Lin-H’ay gesehen hatte.

Sie verstanden sich. Atlan war erleichtert. Er würde mit seinem Verband weiterﬂiegen – aber er würde es in dem Wissen tun, eine Verbündete bei sich zu haben.

Sie nahmen endgültig Abschied von den beiden Trimaranen und deren neuer Befehlshaberin. Dann beschleunigte das Hangay-Geschwader erneut und verließ das System der gelben Sonne am Rand der Galaxis Hangay.

 

*

 

Für den Flug nach Quamoto, über 23.481 Lichtjahre Richtung Hangay-Hauptebene, waren etwas mehr als zehn Tage berechnet worden, bei einem zugrunde gelegten maximalen Überlichtfaktor von 850.000.

Doch die Probleme begannen bereits mit dem ersten Zwischenstopp.

Das Hangay-Geschwader ﬁel nicht mehr geschlossen in den Normalraum zurück. Atlan erhielt die alarmierende Meldung, dass einer der Tender fehlte.

Er war nicht mit den anderen Einheiten zusammen aus dem Linearraum gekommen – nicht am gleichen Ort.

Endlich schlug die Ortung an: Der Tender war nicht verloren gegangen, sondern lediglich wenige Lichtsekunden entfernt eingetaucht. Es gab keine erkennbaren Schäden – wohl aber ernste Probleme, die nicht nur ihn betrafen.

„Die FOMALHAUT I", sagte Domo Sokrat, der die Daten sichtete, „ist um den Bruchteil eines Bogengrades abgetrieben worden, wenn ich es so formulieren darf, und auch die Länge ihrer zurückgelegten Etappe stimmt nicht vollständig mit der aller anderen Einheiten überein."

„Der Tender ist nach den gleichen Voraussetzungen und Vorgaben geﬂogen wie wir", erwiderte Atlan verständnislos. „Die gleichen Vektoren, der gleiche Impuls ..."

„Das ist richtig", meinte der Haluter. „Aber du siehst die Fakten. Die FOMALHAUT I ist nicht mit uns zusammen an den gleichen Koordinaten angekommen. Wir haben sie nicht verloren, aber bei einer weiteren Linearetappe ..."

Sokrat überließ es der Fantasie des Arkoniden, sich auszumalen, was passieren könnte, hätten sie die zehnfache Länge der Etappe gewählt.

Und wo ein kleiner Fehler passierte, konnte sich auch ein größerer „einschleichen", der dann womöglich verhängnisvoll sein konnte.

Atlan sah die Parallele. Sein Extrasinn stellte die Verbindung her ...

Es war nicht der erste „Fehler", der dem Verband zustieß ...

Als die RICHARD BURTON nach ihrer Etappe im Grenzwall in den Normalraum zurückgefallen war, hatte sie ebenfalls keineswegs präzise den angepeilten Zielort erreicht, sondern war ein paar Lichtsekunden „daneben" aus dem Linearraum gekommen. Alle anderen Einheiten hatten ihr Ziel haargenau gefunden, nur das galaktische Flaggschiff deﬁnitiv nicht.

Es war eine Belanglosigkeit gewesen – scheinbar.

Atlan brauchte nicht einmal seinen Logiksektor zu bemühen, der ihn darauf hinwies, dass eine Elitebeatzung der Liga Freier Terraner einen solchen Fehler nie begehen würde – schon gar nicht unter Gefechtsbedingungen.

Und plötzlich sah es ganz danach aus, als hätte die Expedition bei ihrem erst zweiten Manöver in Hangay zugleich die zweite „Fehlleistung" zu verzeichnen.

Und das konnte ganz einfach nicht sein!

„Rea-Chi?", fragte der Expeditionsleiter.

Die Kartanin gab einen leisen Pﬁff von sich. Sie schien nur darauf gewartet zu haben, dass er die Frage an sie richtete.

„Wir kennen dieses Phänomen", antwortete sie. „Es liegt nicht an euch, ihr könnt nichts dafür und eure Rechengehirne auch nicht. Es sind die neuen Bedingungen der überlichtschnellen Raumfahrt hier in Hangay.

Wir haben es mit Lineartriebwerken getestet, mit Transitionstriebwerken, und selbst im Unterlichtﬂug sind bei Hochpräzisionsmessungen Abweichungen von jeglichem angelegten Kurs zu verzeichnen."

„Aber es hat nur ein einziges unserer Schiffe betroffen", wandte der Arkonide ein.

Sie lachte fauchend. „Diese kleine Tücke hat uns ebenfalls Kopfzerbrechen beschert. Es kommt nicht immer zu Abweichungen, nicht überall und nicht bei jedem Schiff, egal, wie nahe sie zusammenﬂiegen. Es kann jederzeit sein, dass von einem Verband nur ein Schiff einer plötzlichen Kursabweichung unterliegt. Oder zwei oder drei – oder alle. Es ist alles möglich, Atlan, selbst das scheinbar Unmögliche."

„Chaos", murmelte Dr. Indica. „Die Aufhebung jeglicher Ordnung. Und es fängt erst an ..."

„Je länger eine Etappe dauert", fuhr die Kartanin fort, „desto größer sind statistisch die Abweichungen vom Kurs, und desto mehr Einheiten eines Verbands sind im Durchschnitt betroffen. Nennt es ruhig das Chaos – aber auch in diesem ist eine gewisse Ordnung zu erkennen."

Atlan zog eine Braue in die Höhe. „Es ist in Hangay also nicht mehr möglich, geradeaus zu ﬂiegen?"

„So würde ich es nicht ausdrücken.

Es gibt lediglich keine Gesetzmäßigkeiten."

„Also doch keine Ordnung in den chaotischen Strukturen?", wurde sie überraschend von Domo Sokrat unterbrochen. Atlan drehte sich verwundert zu dem Haluter um. Es war absolut nicht seine Art, unhöﬂich zu sein. Dass er der Kommandantin ins Wort gefallen war, zeigte deutlich, wie erregt der scheinbar so kühle Riese innerlich war.

Atlan konnte sich gut vorstellen, wie sein Planhirn in diesem Moment arbeitete. Ein Haluter rechnete und war es gewohnt, die Dinge in ein logisches System zu zwängen. Sokrat musste eigentlich verzweifeln.

„Es gibt in Hangay keine Gesetzmäßigkeiten mehr", wiederholte Rea-Chi-D’un. „Die Bedingungen variieren von Sektor zu Sektor. Was am einen Ort noch gilt, kann wenige hundert Lichtjahre weiter nicht mehr zutreffen. Oder von Stunde zu Stunde. Auch im Ablauf der Zeit gibt es Veränderungen."

„Aber ihr ﬂiegt", sagte Atlan. „Ihr bewegt euch zwischen den Sternen.

So, wie du redest, müsste das All in Hangay von vom Kurs abgekommenen Schiffen nur so wimmeln."

Sie schüttelte ärgerlich den Kopf und strich sich mit einer bedrohlich wirkenden Geste über die Kehle. „Hält uns jeder in deiner Galaxis für Narren, oder ist das nur die Torheit eines Mannes, der schon zu lange gelebt hat, um andere noch als gleichwertig zu betrachten?" Atlan wollte etwas sagen, aber sie fuhr mit erhobener Stimme fort: „Wir sind neugierig, lernfähig und beharrlich. Wer all das in sich vereinigt, kann sich auf alles einstellen.

Wir mögen keine Hellseher sein und wissen, wann was wo sein wird, was sich alles ganz plötzlich ändert. Aber wir haben gelernt, die Veränderungen auszugleichen oder abzumildern, soweit das möglich ist. Für euch bedeutet das, dass wir euch zur Seite stehen werden, falls sich ungewöhnliche Schwierigkeiten ergeben."

„Ich hätte es nicht treffender ausdrücken können", sagte Dr. Indica.

„Das mit der Torheit des weißhäuptigen Arkoniden, meine ich."

Domo Sokrat lachte, und kurz darauf ﬁelen erst Rea-Chi und dann auch ich darin ein.

 

*

 

Sie ﬂogen weiter. Die Kursabweichungen häuften sich und wurden dramatischer.

Die Worte der Kartanin erwiesen sich als richtig. Je länger eine Etappe war, desto krasser die Abweichungen, und es traf auch nicht immer nur eine Einheit. Im schlimmsten Fall waren die LFT-DoppelBOX ATHOS und die FOMALHAUT III gleichzeitig „abgetrieben" worden, die ATHOS bei einer Etappenlänge von nur fünf Lichtjahren gleich um nicht weniger als sechzehn Lichtstunden.

Dann wieder gab es Linearﬂüge ganz ohne Zwischenfall. Rea-Chi-D’un hatte recht gehabt: Es gab keine Gesetzmäßigkeiten im Chaos und schon gar keine, die man in ein rechnerisches System pressen konnte.

Die Parapositronik ESCHER vermochte die Abweichungen vom geraden Kurs nicht einmal annähernd vorherzusagen oder zu beheben. Sie interpretierte die Inkonsistenzeffekte, wie sie es nannte, als Zeichen einer „inhomogen veränderten Raum-Zeit-Struktur" und zog eine klare Querverbindung zum Diskontinuum im Grenzwall Hangay. Diese Galaxis, so ESCHER, sei mit dem übrigen Standarduniversum „nicht mehr korrekt verbunden". Die Phänomene, prognostizierte die Parapositronik, würden im Lauf der Jahre zunehmen, je länger die Genese der Proto-Negasphäre andauerte – und das aller Wahrscheinlichkeit nach exponentiell zunehmend.

Was so theoretisch klang, fand in der Realität seine Entsprechung in den „Ausfällen" und „Fehlleistungen" während des Flugs. Der galaktische Verband kämpfte sich vorwärts, weiter durch Hangay, eine Galaxis, in der nichts mehr zu sein schien, wie es sein sollte.

Zum Glück ging keine Einheit verloren. Das Geschwader musste immer wieder Pausen einlegen, um die vom Kurs abgekommenen Einheiten wieder zu sammeln, aber als die Schiffe dann das Zielgebiet erreichten, waren nicht mehr als die veranschlagten zehn Tage vergangen.

Man war „in der Zeit".

Aber die Zeit erwies sich auch nicht als Atlans drängendstes Problem.

 

*

 

Es war etwas anderes.

Rea-Chi-D’un war stolz auf das, was ihr Volk und die anderen Angehörigen der Neuen Kansahariyya gegen die Terminale Kolonne auf die Beine stellten. Sie mochte Phasen des Zweifels durchmachen, aber im Grunde glaubte sie fest daran, dass am Ende der Sieg stehen würde. Sie vertraute auf den dezentralen Widerstand. Atlan sah das ein klein wenig anders, aber auch das war im Augenblick nicht das Thema.

Es ging darum, dass er nicht vorhatte, mit seinem Geschwader geschlossen nach Quamoto zu ﬂiegen. So, wie er die Kartanin einschätzte, würde sie das nicht verstehen. Sie war stolz auf den Widerstand der NK Hangay und würde es als eine Demonstration ansehen, wenn die Streitmacht aus der Nachbargalaxis über ihrem Planeten erschien.

Sie würde mit ihnen kommen und den Ihren die neuen Verbündeten vorstellen. Eine Demonstration der Macht.

Entsprechend verständnislos reagierte die Kommandantin, als er ihr mitteilte, dass er nicht die Absicht hatte, mit seinen Einheiten geschlossen ins Quam-System einzuﬂiegen.

„Warum nicht?", fragte sie. „Wir müssen ein Zeichen setzen, Atlan! Wir müssen unseren Völkern Hoffnung machen! Der Kampf ist zäh und träge.

Nicht nur ich denke manchmal, dass er je zu einem guten Ende führen wird – aber dann brauchen wir ein Zeichen, so wie ..."

„Rea-Chi", unterbrach er sie mit einem entschuldigenden Lächeln. „Ich verstehe dich. Dennoch dürfen wir kein unnötiges Risiko eingehen. Mit ziemlicher Sicherheit ist inzwischen eine Meldung über unser Eintreffen in ganz Hangay unter den Traitanks verbreitet worden. Man hat uns geortet und weiß einige Speziﬁka, und seien es nur Anzahl und Form der Geschwadereinheiten. Die Traitanks werden überall nach uns suchen. Sollte durch irgendeinen dummen Umstand unser Einﬂug beobachtet werden, dann bedeutete dies eine ernste Gefährdung für ganz Quamoto. Es könnte seine Vernichtung bedeuten."

„Der Einﬂug ist sicher", beharrte die Kartanin. „Unsere eigenen Schiffe kommen und gehen, in bestimmten, ausgefeilten Korridoren und in ganz ausgeklügelten Intervallen, die kein Traitank berechnen kann. Auch wir würden nach Quamoto gelotst werden ..." Sie hob die Schultern und blickte sich wie Hilfe suchend um. „Die Kolonne hätte uns tausendmal auf die Spur kommen müssen ..."

„Vielleicht ist sie es?", gab der Arkonide zu bedenken. „Möglicherweise liegt sie ja auf der Lauer und wartet nur auf den richtigen Moment zum Zuschlagen."

„Willst du mir Angst machen?", fragte die Kommandantin.

Atlan schüttelte ernst den Kopf. „Nein, Rea-Chi. Aber ich trage die Verantwortung für dieses Geschwader, für viele Lebewesen und nicht zuletzt für unsere Galaxis. Es bleibt dabei, und ich bitte dich, das zu akzeptieren.

Wir werden nicht mit dem Geschwader ins Quam-System einﬂiegen."

Die Kartanin schloss die Augen. „Wozu sind wir dann hergekommen?"

„Ich habe nicht gesagt, dass wir nicht nach Quamoto ﬂiegen werden."

 

*

 

Das Hangay-Geschwader ﬁel, nach einer letzten Etappe, acht Lichtmonate vor dem Quam-System, im interstellaren Leerraum, in den Normalraum zurück – ausnahmsweise wieder einmal komplett beisammen. Die ersten Messungen mit dem Kantor-Sextanten wiesen es als „sauber" aus.

Wenn er dem Sextanten glauben durfte, befanden sich also keine Traitanks in seiner Nähe, auch nicht im Schutz von Dunkelfeldern.

Atlan hatte die RB-SJ-04 bereits fertig zum Flug machen lassen. Die Space-Jet trug den Eigennamen DON REDHORSE, nach einem der legendären alten „Haudegen" des Andromeda-Feldzugs. Das Boot war mit einem eigenen Kantorschen Ultra-Messwerk ausgestattet.

Der Arkonide würde die kleine Mannschaft anführen, die er für den Flug ausgewählt hatte und zu der – zu niemandes Erstaunen – auch Dr. Indica zählte. Dies hatte wenig mit bloßer Sympathie zu tun, obwohl an Bord der BURTON in letzter Zeit auffallend häuﬁg der Begriff „Einsamer der Zeit" mit einem zweideutigen Lächeln ausgesprochen worden war. Objektiv betrachtet war Indica aufgrund ihrer Allrounder-Ausbildung prädestiniert als „Wissenschaftlerin im Einsatz".

Ebenfalls an Bord begaben sich die beiden Mutanten Startac Schroeder und Trim Marath. Dazu kamen Rea-Chi-D’un und ihre Kartanin.

Nach einer letzten, kurzen Besprechung begaben sich die Mitglieder des kleinen Kommandos an Bord und bereiteten sich auf den Kurztransfer ins Ziel vor. Wenige Minuten später verließ die Jet die RICHARD BURTON und entfernte sich schnell vom galaktischen Geschwader, das energetisch wie tot hinter ihr zurückblieb. Niemand, der nicht gerade mit der Nase darauf stieß, würde es hier entdecken.

 

5.

 

Wir mögen nicht jeden

 

Tiefe Nacht lag über dem Land. Der Himmel war von dichten Wolken überzogen. Keine Sterne funkelten. Nur die schwach in der Dunkelheit glitzernden Türme der Stadt sahen den Gleiter, der sich am östlichen Rand des Kontaktwalds herabsenkte und landete.

Als das Triebwerkssummen des Fahrzeugs verstummt und die Lichter erloschen waren, stieg eine Gestalt in einem Schutzanzug aus der Kanzel.

Sie war allein. Ihre Bewegungen wirkten plump. Die Gestalt setzte mit den Füßen auf und wartete, bis sich das transparente Dach der Gleiterkanzel hinter ihr geschlossen hatte.

Dann erst ging sie mit kurzen, lautlosen Schritten auf den Saum des Waldes zu. Der Gleiter stand nicht auf einem der drei „ofﬁziellen" Landeplätze für die Besucher des Kontaktwalds.

Dennoch gab es an genau dieser Stelle eine Öffnung. Von hier aus führte eine Schneise in das auch im Dunkeln leicht blau und grün schimmernde Dickicht hinein, dessen Blüten jetzt geschlossen waren, als schliefe der Wald.

Dass dem nicht so war, erfuhr der Hauri, kaum dass er den ersten Schritt in den Wald hineingesetzt hatte.

Cotthaki hatte es schon gespürt, als er ausgestiegen war. Der Kontaktwald wusste, dass er da war. Er wusste vieles ... vielleicht sogar alles?

Allerdings war der Sternenrat nicht ohne Vorbereitung gekommen. Er kannte das Risiko, das er einging. Es gab Berichte und Gerüchte genug über unwillkommene Besucher. Das Dickicht hatte viele von ihnen abgewiesen, andere aber passieren lassen. Es war launisch und unberechenbar. Es war möglich, dass auch Cotthaki der Zutritt verwehrt wurde. Er musste es darauf ankommen lassen. Er war kein neugieriger Besucher auf der Suche nach einem Abenteuer oder einer Erfahrung. Sein Anliegen war ganz anderer Natur – und unglaublich viel wichtiger.

Die Chancen, dass der Wald ihn passieren ließ, mochten fünfzig zu fünfzig stehen – er musste es einfach versuchen. Und wenn ihn das Dickicht nicht empfangen wollte, würde er andere Mittel einsetzen. Er war nicht gekommen, um sich hier abkanzeln zu lassen.

Cotthaki betrat den Weg, der sich vor ihm auftat, schlüpfte mit unsicheren Bewegungen hinein in die matt leuchtende Innenwelt einer ebenso unheimlichen wie faszinierenden Umgebung. So etwas hatte er in seinem ganzen langen Leben noch nicht gesehen.

Der Hauri hatte es gespürt, seit er aus seinem Gleiter gestiegen war. Der Wald war hellwach und beobachtete ihn. Er hatte abgewartet und ihn kommen lassen ...

... um ihm jetzt mit gnadenloser Härte zu sagen, dass er nicht erwünscht war!

Cotthaki wurde von einem heftigen mentalen Stoß getroffen. Die Wucht des Impulses ließ ihn zurücktaumeln wie ein körperlich erfahrener Schlag.

Fast ﬁel er der Länge nach hin. Nur im letzten Moment fanden eine der greifenden Hände Halt an einem wie zufällig in den Weg ragenden Ast.

Der Hauri packte ihn, zog sich daran hoch – und schrie auf, als er die Dornen spürte, die wie scharfe Messer in seine Haut stachen.

„Hör damit auf!", schrie er wütend.

„Lass mich herein, es ist wichtig!"

Keine Antwort außer der dräuenden Gewissheit einer lauernden, nahen Wesenheit. Der Wald schlug nicht wieder nach ihm, aber er erlaubte ihm auch nicht das Weitergehen. Cotthaki konnte im Halbdunkel sehen, wie sich mehrere Schlingarme von den Seiten her in den Weg schoben und zu einem Gespinst verwoben, das ihm jeden weiteren Schritt versagte.

„Ich muss mit dir reden!", rief er.

Sein Zorn wuchs. Er war nicht gekommen, um sich so einfach abweisen zu lassen. Dafür stand zu viel auf dem Spiel. Er hatte lange gezögert, vielleicht schon zu lange.

„Du wirst mich einlassen!", sagte er drohend und nahm eine entschlossene Haltung an. „Oder es tut dir leid."

Damit beugte er sich vor, holte Luft und machte einen Schritt auf den Schlingvorhang zu.

Im nächsten Moment traf ihn ein zweiter mentaler Stoß. Er bäumte sich auf wie unter elektrischen Stößen, wand sich und schrie.

„Du willst nicht?", kreischte er, als der Schmerz nicht mehr ganz so scharf durch seine Adern ﬂoss. Seine kleinen Augen funkelten im Dunkeln. „Du bist nicht kooperativ? Entweder du machst mir jetzt auf der Stelle den Weg frei, oder ich ..."

Der dritte Stoß schnitt ihm das Wort ab. Er heulte auf, ﬁel fast, konnte sich im letzten Moment fangen und taumelte unter Schmerzen, die über den ganzen hageren Körper jagten.

Aber genauso stark wie die Schmerzen war der Zorn, der in ihm explodierte und nach dem Strahler an seinem Gürtel greifen ließ.

Der Hauri schnaufte, schnappte nach Luft und begann, gezielte Schüsse auf das Dickicht abzugeben. Der blendend helle Hitzestrahl aus seiner Thermowaffe traf auf die grüne und blaue Wand aus lebendigem Geranke, das sich unter ihm wand und rollte. Es tat Cotthaki gut. Er hasste diesen Wald mit jeder Faser seines Geistes.

Niemand wies einen wie ihn einfach so ab! Schon gar kein Gewächs!

Aber die Strahlen, scharf gebündelt und tödlich, verletzten den Wald nicht.

Sie brannten keine Bresche in das Dickicht, wie es hätte sein müssen, sondern schienen regelrecht absorbiert und „weitergeleitet" zu werden. Der Wald schien ihre Energie gleichmäßig nach den Seiten hin zu verteilen.

Cotthaki stand in einem wabernden, unheimlichen Licht aus zerﬂießenden Energien.

Und inmitten der Stimmen des Waldes ...

Es war, als erwache das Dickicht jetzt erst wirklich zum Leben. Um den Hauri herum baute sich eine Woge aus Emotionen auf, und es war purer Hass.

Keine Angst, keine Schmerzen, keine Verwunderung oder Verblüffung – nein, es war ein reiner, unbändiger Hass.

Hass auf ihn!

Cotthaki ließ seine Waffe fallen.

Der Hass bündelte sich. Er richtete sich auf ihn. Er war wie eine Flut, die ihn unaufhaltsam hinwegspülen würde, wenn sie ihn erreichte.

Der Sternenrat der Hauri auf Quamoto schrie auf und warf sich herum.

Wo Zorn und eigener Hass gewesen waren, beherrschte nun die Angst sein ganzes Denken. Weshalb er hierhergekommen war, was er vom Kontaktwald gewollt hatte, war vergessen. Es ging nur noch um sein Leben.

Er schaffte es bis zu seinem Gleiter.

Er würde später nie sagen können, wie. Und selbst als er längst in der Kanzel saß, spürte er die Wut und den Hass des Waldes, der heller glühte als vorhin, als er gekommen war.

Ein Glühen, das erst erlosch, als er endlich wieder die Stadt erreichte.

 

6.

 

Zweisamkeiten im Widerstandsnest

 

Im System der Sonne Quam herrschte Stille, als die DON REDHORSE mit ihrer gemischten Besatzung eintraf.

Es gab keinen Großalarm angesichts des Einﬂugs einer den Hangay-Völkern unbekannten Raumschiffseinheit. Dafür hatte Rea-Chi-D’un gesorgt, indem sie den Galaktikern die aktuell gültigen Kodes der NK Hangay überlassen hatte. Was unter längeren Kampfgenossen eine Selbstverständlichkeit war, wertete Atlan als weiteren Beweis ihres Vertrauens.

Keine der vielen Schiffseinheiten der Kansahariyya, im Orbit des dritten Planeten oder tiefer im All postiert, bewegte sich oder ging auf Angriffskurs.

Rea-Chi-D’un funkte von der ersten Sekunde an mittels der Anlagen der Space-Jet und mit geringer Reichweite. Als eine Antwort ausblieb, wurden nicht nur die Galaktiker nervös. Die kartanische Kommandantin wurde dringender in ihren Appellen, während der Segmentplanet größer und größer in der optischen Erfassung wurde, eine vom Raum aus trist und öde wirkende graubraune Kugel, auf der es nur in Flecken grün und blau schimmerte. Selbst die Wassermassen der Ozeane wirkten trüb. Atlan registrierte erstaunt, dass es für eine solche Welt eigentlich viel zu viele Wolken gab.

Dann endlich antwortete die Kansahariyya und erteilte der galaktischen Jet Landeerlaubnis auf dem Hafen von Makeshi, der Hauptstadt des Planeten und des Widerstands.

Es war die einzige nennenswerte Siedlung auf Quamoto, und sie lag in tiefer Nacht, als das kleine Schiff auf dem nur improvisiert wirkenden Landefeld niederging.

„Wir werden erwartet", verkündete Rea-Chi-D’un. „Afa-Hem-F’ur lenkt seit gut sechzehn Monaten die Geschicke der Segmentwelt – seitdem die eigentliche Ratsvorsitzende und Kontaktwaldsprecherin, Ar-Dus-Taar, im Segarenis-Sternhaufen verschollen ist."

Atlan blickte sie fragend an. „Verschollen?"

Ar-Dus-Taar – der Name war seltsam und weckte sofort Assoziationen an den Begriff „Ardustaar", die Bezeichnung für die Galaxis Pinwheel oder M 33, wie sie bei Terranern auch genannt wurde.

War das nur ein merkwürdiger Zufall? Ein origineller Einfall von Eltern, die einen möglichst auffälligen Namen für ihr Kind suchten?

„Ich erkläre es dir später – oder Afa-Hem-F’ur tut es. Sie und Ar-Dus-Taar waren sehr gute Freundinnen." Die Zeit drängte. Die Aggregate der Space-Jet schlummerten bereits, und am Nachthimmel, in der Lichterglocke über der Stadt, war ein helleres Licht zu sehen, das sich schnell näherte.

„Afa-Hem-F’ur vertritt Ar-Dus-Taar gut, aber sie besitzt nicht deren Kraft.

Ar-Dus-Taar war ... großartig, eine wunderbare Kartanin und eine starke Kämpferin."

„So, wie sich das anhört, muss sie ja eine ganz besondere Frau gewesen sein", kam es von Indica.

Die Kartanin zuckte zusammen und schoss ihr einen Blick zu. „Sie ist es nicht gewesen!"

„Natürlich nicht", entschuldigte sich die Wissenschaftlerin.

„Schon gut", lenkte auch Rea-Chi versöhnlich ein. „Aber bitte redet so nie in Afa-Hems Gegenwart." Sie holte tief Luft. „Afa-Hem-F’ur ist die Vorsitzende des Regionalen Sternenrats. Da ihr in relativem Frieden hierherkommt und nicht in einer akuten Krisenlage, ist sie allerdings nicht berechtigt, für alle Mitgliedsvölker der NK Hangay zu sprechen. Sie wird aber angesichts der Wichtigkeit eures Besuchs ganz sicher den Rat einberufen."

Bald darauf standen die Erkunder aus der Milchstraße der Anführerin der örtlichen NK Hangay gegenüber.

Die Sprecherin – Atlan hatte sich die seltsame Bezeichnung gemerkt: Kontaktwaldsprecherin! – war keine junge Frau mehr. Sie wirkte zwar frisch und natürlich und trug burschikose Kleidung, aber all das konnte ihre Jahre nicht ganz verbergen. Der Arkonide schätzte sie auf etwa achtzig.

Afa-Hem-F’ur verfügte, das wurde bei ihren ersten Worten deutlich, über eine natürliche Autorität. Sie wirkte manchmal ﬂüchtig, mit den Gedanken irgendwo ganz anders, aber jedes ihrer Worte war präzise gewählt und traf genau den Punkt.

Diese Frau wusste, was sie sagte, was sie wollte – aber auch, was sie nicht wollte.

Und das war ihre Rolle, in der sie sich ganz offensichtlich überhaupt nicht wohlfühlte. Umso mehr musste es beeindrucken, dass sie ihre Pﬂichten nach bestem Können ausfüllte.

„Ich freue mich, euch auf dem Segmentplaneten Quamoto begrüßen zu dürfen", wiederholte sie, bevor sie in einen bereitstehenden Gleiter stiegen, ein Modell für mehrere Fahrgäste, das sie zu der für sie vorgesehenen Unterkunft bringen sollte. „Wenn Rea-Chi mich nicht bereits frühzeitig vorbereitet hätte, könnte ich es kaum glauben.

Freunde aus der Milchstraße. Ihr müsst mir von eurer Heimat erzählen, wenn wir die Zeit haben. Doch nun steigt ein. Ich habe die Ratsversammlung einberufen. Sie wird noch heute stattﬁnden, aber bis alle Völkervertreter versammelt sind, wird es etwa drei Stunden dauern. Bis dahin bitte ich euch, meine Gäste zu sein."

„Afa-Hem-F’ur hat euch in ihrer persönlichen Unterkunft untergebracht", ﬂüsterte Rea-Chi-D’un Atlan zu. „Das tut sie nicht für jeden."

Natürlich, dachte Atlan. Aber wir sind ja auch nicht irgendwer ...

Aber er glaubte, es besser zu wissen: Die Ratsvorsitzende hatte mehr als nur „beruﬂiches" Interesse an ihnen.

„Meine Leute und ich werden im gleichen Gebäude wohnen", fügte die Kommandantin hinzu.

Atlan war das ganz recht. Er hatte einige Fragen an sie.

 

*

 

Rea-Chi-D’un und ihre Begleiter wohnten nicht nur im selben Gebäude, einem schlanken Turm im Zentrum der Stadt, allerdings gleich an einem Park mit überwiegend künstlichen Pﬂanzen, sondern auch auf der gleichen Etage. Aber eigentlich spielte das keine Rolle, denn die Kartanin war fast immer bei ihren Gästen aus der Nachbargalaxis. Sie erkundigte sich nach ihrem Wohlbeﬁnden, versorgte sie mit Informationen, ließ ihnen Essen und Getränke bringen – kurz, sie schien den Auftrag erhalten zu haben, sich ihnen voll und ganz zu widmen und ihnen all ihre Wünsche zu erfüllen.

Atlan sah es mit gemischten Gefühlen. Er brauchte kein Dienstmädchen, und keine stolze Kartanin sollte sich für ihn erniedrigen, auch wenn es ihr vielleicht nichts ausmachte. Rea-Chi war sensibel. Wenn sie eine Rolle spielte, nur um die wertvollen neuen Verbündeten „bei der Stange zu halten", würde sie irgendwann kapitulieren.

Weil sie so feinfühlig war, wartete er mit seinem Anliegen, bis die beiden Mutanten mit Indica in einem Nebenraum verschwunden waren, um sich das Warten auf die Entscheidung des Sternenrats mit einem Spiel zu vertreiben.

„Es gibt etwas, das mich beschäftigt, Rea-Chi", begann er dann.

Sie wollte protestieren, als er ihr ein Glas mit einer bernsteinfarbenen Flüssigkeit reichte, die eine neue kartanische Spezialität zu sein schien und als Begrüßungscocktail gebracht worden war. Er kannte sie nicht, aber sie sah nicht nur aus wie alter terranischer Whisky. Der Arkonide legte lächelnd einen Finger über die Lippen und setzte sich ihr gegenüber in einen tiefen Sessel.

„Habt ihr auf Quamoto schon von den Familien der Koda Ariel gehört?

Den Gestaltwandlern der Kolonne?"

„Nur allzu gut", bestätigte die Kommandantin. „Agenten der Kolonne, die die Gestalt anderer Wesen annehmen können und in dieser Gestalt unsere Geheimnisse ausspionieren. Ja, ich habe von ihnen gehört, auch von den Koda Aratiern, die über noch stärkere Fähigkeiten verfügen. Unsere Leute hatten bereits mit ihnen zu tun, aber immer nur auf anderen Planeten. Unsere ersten Widerstandsnester wurden von ihnen aufgespürt und dann gnadenlos ausgelöscht. Aber hier auf Quamoto – gab es noch keinen einzigen Fall. Hier ist noch kein Koda aufgetaucht."

„Jedenfalls, soviel ihr wisst." Atlan nippte und legte die Stirn in Falten.

„Du weißt, dass das nichts bedeuten muss. Quamoto ist einer eurer wichtigen Segmentplaneten, ein Zentrum eures Widerstands. Das muss auch die Terminale Kolonne wissen. Sie ist weder blind noch dumm, und das ist etwas, das mich schon die ganz Zeit über beschäftigt. Die Kolonne unternimmt nichts gegen Quamoto und die NK Hangay in diesem Sektor. Ist es vielleicht ... weil sie sich ihrer Sache sicher ist? Weil sie längst ihre Spione hier hat, die ihr ständig berichten? Agenten hier mitten unter euch?"

Sie ließ kurz die Krallen ausfahren. „Wir sind nicht dumm. Es gibt strenge Sicherheitsvorkehrungenn, die eigens für solche Fälle gedacht sind. Es gibt Quarantänephasen und Biotests für alle Einreisenden. Es gibt Mentalscans – selbst ihr seid ihnen unterzogen worden, ohne es zu bemerken."

„Du missverstehst mich, Rea-Chi", sagte der Arkonide schmunzelnd.

„Niemand hält euch für dumm. Es ist nur ..."

„... dass du selbst schon auf sie hereingefallen bist, was?" Sie lachte.

„Mach nicht so ein Gesicht, Imago Zwei, es ist doch offensichtlich. Aber ich kann dich beruhigen: Diese Tests sind nicht alles, wir tun noch mehr gegen die Gefahr durch Gestaltwandler.

Das erfordert leider auch ein Vorgehen, das wenig populär ist, weil es die Privatsphäre auf ein Minimum begrenzt. Hier auf Quamoto und unseren anderen wichtigen Basen achtet jeder auf jeden – wenn du verstehst, was ich meine. Wenn jemand sich auffällig verhält, wird das ..." Sie zuckte die Achseln. „Es wird dem nachgegangen, weißt du?"

„Natürlich", sagte er. „Wir stehen im Krieg, Rea-Chi ..."

„Vollkommen sicher können wir niemals sein, Atlan", meinte sie. „Aber ich persönlich bin überzeugt, dass es hier auf Quamoto keine Gestaltwandler der Terminalen Kolonne gibt. Wir würden sie erkennen – und eliminieren!"

Er nickte, obwohl er nicht überzeugt war.

Rea-Chi-D’un mochte eine gute Kommandantin und als Person integer und über jeden Zweifel erhaben sein, aber sie war auch eine Idealistin und blauäugig, was ihren Widerstand und seine Mechanismen betraf. Sie schwor auf ein System, das ihn noch nicht überzeugen konnte, und verschloss die Augen vor vielem, was nicht in dieses Bild passte.

Der Arkonide wartete, bis die Kartanin aus ihrem Quartier gerufen wurde. Danach ging er in den Nebenraum und setzte sich zu den Mutanten und Indica, die ihr Spiel gerade beendet hatten.

„Trim", sagte er, „Startac ... Ich habe mit unserer Freundin über die Möglichkeit gesprochen, dass sich unter den Bewohnern des Planeten Koda Ariel oder Koda Aratier herumtreiben könnten. Sie hat es verneint, aber ich bin nicht überzeugt. Ich bitte euch beide, euch in Makeshi auf die Lauer nach den Gestaltwandlern der Kolonne zu legen."

„Aber wie du deinerseits sehr genau weißt, können wir keinen Koda Ariel oder Aratier aufspüren", wandte Schroeder ein.

Atlan nickte. „Nicht mit euren Psi-Kräften, klar. Aber ihr habt eure Augen, Ohren und euren Verstand. Nutzt sie. Wir müssen es wenigstens versuchen."

„In Ordnung", sagte Schroeder. „Wir schauen uns um. Vielleicht fangen wir in einer schummrigen Hafenbar an."

Atlan verzog müde lächelnd das Gesicht.

 

*

 

Indica und er waren allein. Rea-Chi-D’un meldete sich kurz aus ihrem Quartier und teilte mit, dass der Regionale Sternenrat noch tagte. Offenbar gab es Diskussionen über die Besucher aus der Milchstraße und wie man auf ihr unverhofftes Erscheinen reagieren sollte.

Über den Dächern und Turmspitzen von Makeshi dämmerte ein neuer Morgen. In den Straßenschluchten erwachte die Vier-Millionen-Einwohner-Stadt zu neuer Geschäftigkeit.

Gleiter drängten sich und zogen ihre Lichterschleifen durch das diffuse Morgenlicht. Vom Raumhafen schwappten die Geräusche anlaufender Generatoren und Betriebe herüber, die nicht alle 21 Planetenstunden lang arbeiteten, und im künstlichen Park sangen Vögel, die vielleicht ebenfalls künstlich waren.

Es war eine merkwürdige Stimmung. Atlan und Indica warteten auf das, was der Sternenrat „in ihrer Sache" entscheiden würde. So lange konnten beide nichts tun. Das, was ihre Mission betraf, hatten sie diskutiert.

Sie mussten sich die Zeit vertreiben.

Sich schlafen zu legen lohnte sich selbst für die Wissenschaftlerin nicht, die keinen zellerneuernden Chip unter der Haut trug.

Also saßen sie zusammen, tranken und hatten sich eine Kleinigkeit zum Naschen bringen lassen. Im Hintergrund lief eine Nachrichtensendung, zwischen den Meldungen spielte verträumte Musik.

Es war eine Atmosphäre der Nähe.

Sie redeten, und ihre Gespräche wurden immer lockerer. Sie wurden vertrauter, intimer. Atlan sträubte sich nicht dagegen, im Gegenteil. Er spürte Indicas Bereitschaft, mehr von sich mitzuteilen. Vielleicht machte er es ihr auch selbst einfacher, indem er ihr Stichworte zuspielte. Er wollte mehr über sie wissen. Sie war ihm sehr nahe und doch immer noch ein Geheimnis.

„Mein Leben ...", sagte die Wissenschaftlerin mit versonnenem Blick auf eine Simulation von Lagerfeuer auf der Wand hinter ihm. Sie lachte trocken. „Willst du etwas über mein Leben wissen, Atlan?"

Er nickte. „Gern, Indica, wenn du möchtest ..."

Ihr Leben – was wusste er darüber?

Er hatte ihre Akte studiert, natürlich, und hatte daraus erfahren, dass sie nicht auf einem Planeten geboren worden war, sondern auf dem blockfreien Wissenschaftlermond An’Olbukan, der gleichermaßen häuﬁg für die LFT wie für das arkonidische Kristallimperium arbeitete. Der Mond hatte aber grundsätzlich keinerlei vordergründig militärische Anwendungen an eine der lange Zeit rivalisierenden Seiten geliefert.

Aufgrund einer nicht näher bezeichneten leitenden Funktion, die Indica dort innehatte, war sie mentalstabilisiert. Atlan hatte recherchiert und war dabei auf den Vermerk „TLDgeprüft" gestoßen – was letztlich bedeutete, dass gegen die Wissenschaftlerin keinerlei Sicherheitsbedenken vorlagen.

Das war aber auch alles. Es sagte ihm nichts Genaueres über sie und ihre Vergangenheit.

„Mein Leben war nicht sehr abenteuerlich." Sie starrte versonnen in die imaginären, täuschend echt projizierten Flammen, die von den Klängen der Musik wie untermalt waren. Fast konnte man sich ein Knistern der Scheite einbilden. „Obwohl manche ganz anderer Ansicht sind ..."

„Ja?", fragte der Arkonide, als sie stockte.

Sie lachte und machte eine wegwerfende Geste. „Was manche eben so reden. Die Wahrheit ist: Mein Leben war von Anfang an der Wissenschaft geweiht. Ich kann mich an keine Kindheit erinnern, wie andere sie für normal halten. Alles war ernst und wichtig. So nüchtern und trocken.

Hatte ich ein Wehwehchen, dann wurde ich nicht einfach nur in den Arm genommen. Stattdessen wurde diskutiert und geredet, geredet und wieder geredet ..."

Atlan sagte nichts.

„Als mein Vater 1330 NGZ starb", fuhr sie fort, „war ich zwanzig und erbte seine gesamte Verantwortung.

Ich durfte – musste – fünf Jahre lang den gesamten Mond An’Olbukan leiten, ausgerechnet während der furchtbaren Tage des Hyperimpedanz-Schocks."

Atlan hob überrascht eine Augenbraue. Das war neu für ihn. „Aber ..."

„Aber es überrascht dich, dass keine Katastrophe passiert ist, was? Falls du so etwas erwartet hast, irgendeine rührselige, tragische Geschichte, muss ich dich enttäuschen. Ich konnte das Werk meines Vaters fortsetzen und zum Erfolg führen. Einige Zeit nach dem Hyperimpedanz-Schock von 1331 NGZ brachte ich sogar eine Zusammenarbeit mit dem Wurm Aarus-Jima zustande und konnte so eine weite Distribution der Lösungen erreichen, die auf An’Olbukan erarbeitet worden waren."

Atlan nickte langsam. „Das ist ... beeindruckend."

Sie lachte bitter. „Ach?"

Dr. Indica wirkte verdrossen und enttäuscht. Er hatte spontan das Bedürfnis, sie tröstend in die Arme zu nehmen. Aber er tat es nicht.

„Das ist nicht die ganze Geschichte, habe ich recht?"

„Keine Geschichte endet je, das müsstest du wissen, Imago Zwei. Nicht einmal der Tod schafft das. Ich war vielleicht zu jung, oder jedenfalls hielten mich manche dafür. Tatsache ist, dass einige Wissenschaftler der Führungsebene versuchten, meine Position zu unterlaufen. Sie versuchten, im Geheimen lohnende Waffengeschäfte anzubahnen ..."

„... aber du bist ihnen auf die Spur gekommen und hast ihnen das Handwerk gelegt."

Indica lächelte versonnen. „Ja, das habe ich in der Tat. Sie begingen den Fehler, mich nicht ernst zu nehmen.

Sie werden meine Kreise nie wieder stören."

Atlan spürte, wie ihm kalt wurde. „Du hast ...?"

„Was glaubst du wohl?" Indica funkelte ihn an. „Ich ließ sie nach dem internen Kodex von An’Olbukan bestrafen. Und zwar mit der Deportation auf einen Planeten ohne intelligentes Leben – und ohne Rückfahrkarte. Ich hoffe, dass sie dort Zeit gefunden haben, sich zu besinnen."

„Eine weise Entscheidung."

Sie winkte ab. „Weise? Wohl kaum.

Mein arkonidisches Erbe hätte mich dazu bringen müssen, härter durchzugreifen. Mir genügte es, dass sie aus dem Verkehr gezogen waren und keinen Schaden mehr an unseren Projekten anrichten konnten. Für mich wurde es allerdings nicht einfacher. Mit dem Respekt kamen die Feinde. Die Verräter hatten Freunde. Sie zeigten mir ihre Ablehnung nicht offen, sondern agierten hinter meinem Rücken.

Die Arbeitsbedingungen wurden am Ende so unerträglich, dass ich meine Arbeit auf An’Olbukan einstellte, dem Erbe meines Vaters den Rücken kehrte und mich den Terranern anschloss."

„Du bist nicht die Erste und wirst nicht die Letzte sein", tröstete der Arkonide, der genau wusste, was sie empfand. Auch er hatte Arkon den Rücken gekehrt, weil Intrigen und Machtgier ihn zu erwürgen drohten.

Sie erhob sich und ging zu der Wand mit dem aus der Wand heraus projizierten Feuer. Sie streckte die Hände danach aus, wie um sie zu wärmen. „Manchmal verﬂuche ich mich, dass ich mir nicht wie eine Verräterin an meinem Vater vorkomme. Aber es geht nicht. Nichts hielt mich mehr auf dem Mond, keine Verwandten, keine Freunde. Mein Leben waren und sind die Wissenschaften. Aber ..." Sie lachte rau. „Auf dem Mond war alles tot, alles reine Theorie, verstehst du? Und davon hatte ich genug. Ich wollte atmen, an die frische Luft, etwas auch sehen und ... mit anderen zusammenarbeiten, nicht nur klug und endlos diskutieren, oft über die haarsträubendsten Dinge."

Er schwieg, aber er spürte wieder einmal die unglaubliche Kraft, die diese mit ihren 36 Jahren noch so junge Frau ausstrahlte. Sie war stolz, intelligent, selbstsicher, aber da war noch viel mehr. Er hatte den Eindruck, dass in ihr ein Vulkan schlummerte und auf seinen Ausbruch wartete.

„Seit Mitte 1337 NGZ habe ich An’Olbukan nicht mehr wiedergesehen", fuhr die Wissenschaftlerin fort.

„Ich tat das, was mir schon lang vorgeschwebt hatte, und ging zur LFT, wo ich in den Wissenschaftsdienst eintrat und 1340 NGZ promovierte."

„Und warum steht davon nichts in deiner Akte?, erkundigte sich der Arkonide.

Sie kam zu ihm zurück und lächelte ﬁnster. „Der TLD stufte mich als potenzielles diplomatisches Unterpfand und potenzielle Entscheiderin gegenüber An’Olbukan ein."

Atlan nickte verstehend.

Bevor sie weiterreden konnten, meldete sich Rea-Chi-D’un und teilte ihnen mit, dass die Sitzung des Regionalen Sternenrats beendet sei.

Sie wurden erwartet.

 

*

 

Im Gebäude des Sternenrats waren die Vertreter von Kartanin, Karaponiden, Hauri, Coupellaren, Peergatetern, Gryolen, Mamositu, Planta und Vennok sowie Attavennok unter der Leitung von Afa-Hem-F’ur zusammengetreten. Sie erwarteten die Galaktiker im großen Sitzungssaal. Atlan musste nicht erst beeindruckt tun. Es war ein erhebender Moment.

Nicht nur, dass er die Sprecher von Völkern vor sich sah, die einander normalerweise nicht immer gewogen waren und nun durch den Gegner von außen an einem Tisch saßen. Es waren die Vertreter einen ganzen Galaxis, die sich gegen den unnachgiebigen Gegner auﬂehnte.

Damit stellten sie auch die Hoffnung für die unter der Terminalen Kolonne leidenden Völker der Milchstraße dar.

Der Arkonide wusste, was davon abhing, dass er jetzt das Richtige sagte und tat. Die Ratsmitglieder erwarteten ihn an ihren Plätzen, in einem weiten Halbkreis um das Podest, wo er und Indica von Afa-Hem-F’ur empfangen und begrüßt worden war.en Sie hatte vorher nicht mit ihnen gesprochen.

Kein Wort davon, wie die relativ lange Debatte des Rats verlaufen war und wie sich seine Mitglieder zu den Besuchern aus der Milchstraße stellten.

Atlan stellte ihr ebenfalls keine Fragen, sondern dankte ihr nur kurz und richtete dann sofort das Wort an die Versammelten.

„Ich freue mich, den Vertretern der Völker von Hangay die Grüße aus meiner Galaxis überbringen zu dürfen", sagte er, laut und bestimmt. Viele unterschiedliche Augen waren auf ihn gerichtet. Sah er darin Hoffnung oder Ablehnung? Hangay blieb ihm ein fremdes Terrain, er traute sich nicht zu, eine genaue Einschätzung zu geben. „Ich würde gerne sagen, der freien Völker von Hangay, denn euer Bund beweist mir, dass ihr in euren Gedanken immer noch frei seid! Und solange dieses Feuer in uns allen brennt, wird die Terminale Kolonne TRAITOR nicht über uns siegen!"

Zögernd gaben einige Anwesende ihrer Zustimmung Ausdruck, dem sich mehr und mehr anschlossen; ein Attavennok wirkte besonders begeistert.

Atlan lächelte, als er das kleine Wesen zwischen den schlanken, hochgewachsenen Vennok und Kartanin auf und ab springen sah. Er wartete, bis wieder Ruhe eingekehrt war.

„Ich werde euch im Folgenden einen kurzen Abriss über die Situation in der Milchstraße geben", fuhr er fort.

„Ihr werdet sehen, dass vieles anders ist als in Hangay. Aber auch wir haben den Kampf nicht aufgegeben und sind hier, weil wir daran glauben, dass wir die Kolonne eines Tages werden schlagen können, so übermächtig sie heute noch erscheinen mag. Wir haben aber nicht nur Worte für euch, sondern bieten euch echte Hilfe an, um an unser gemeinsames Ziel zu gelangen. Freiheit für Hangay! Freiheit und Selbstbestimmung für die Milchstraße und alle anderen betroffenen Sternsysteme!"

Er ließ seine Worte wirken. Wieder erhielt er Zustimmung, diesmal schon etwas lebhafter als zuvor.

Er war sich darüber im Klaren, dass er einen Vertrauensvorschuss zu geben im Begriff war. Er wusste noch nicht, was im Sternenrat geredet und beschlossen worden war. Sie ließen ihn zuerst kommen, doch dies war etwas anderes als seine Gespräche mit Rea-Chi-D’un.

Er wusste im Grunde noch nicht einmal, ob und inwieweit dieser planetare Rat autorisiert war, für die ganze Kansahariyya zu sprechen. Er machte den ersten Schritt – und übergab Afa-Hem-F’ur als der Anführerin des regionalen Widerstands sein mitgebrachtes Datenmaterial über Struktur und Einheiten der Terminalen Kolonne TRAITOR in der Milchstraße.

Es war ein Einstandsgeschenk von immensem Wert. Von den Völkern der Galaxis Hangay gründlich ausgewertet und auf ihre Verhältnisse übertragen, konnte auch in Hangay der Kampf gegen die Kolonne um ein Vielfaches effektiver werden.

Was er hier so überaus großzügig als Geschenk der Milchstraßenvölker hinstellte, war allerdings in Wahrheit der pure Selbstzweck. Je mehr die NK Hangay der Terminalen Kolonne zusetzte, desto besser war es für die eigene Galaxis.

 

*

 

Afa-Hem-F’ur sprach vor den versammelten Sternenräten zu den Besuchern aus der Milchstraße und dankte ihnen.

Dann berichtete sie von der Sitzung des Rats und dem Beschluss, die Besucher als legitime Botschafter aus der Nachbargalaxis anzuerkennen. Im Namen der Völker der Neuen Kansahariyya Hangay begrüßte sie sie als neue Verbündete und Waffenbrüder.

Und das war noch nicht alles.

Auch die NK Hangay hatte ein „Einstandsgeschenk" für die Galaktiker.

Afa-Hem-F’ur übergab dem Arkoniden ein Set mit Speicherkristallen und anderen Datenträgern, ausgedruckten Karten und Schaubildern. Darüber hinaus präsentierte sie ihm und Indica mit Genehmigung des Rates eine eigens und in aller gebotenen Eile vorbereitete Multimedia-Schau von beeindruckender Intensität.

Der Sitzungssaal verwandelte sich in einen dunklen Raum, in dem eine „begehbare" Projektion der Galaxis Hangay erschien, die von dem Atlan bereits bestens bekannten Grenzwall Hangay umgeben war.

Hangay selbst war in eine Innere und eine Äußere Zone aufgeteilt, von den NK-Völkern als Kern- und Außenzone bezeichnet. Atlan fühlte sich an den Feldzug gegen die Meister der Insel erinnert, wo die Andromeda-Galaxis ebenfalls in solche Sektoren aufgegliedert gewesen war.

Dort wie hier war die Kernzone ein absolutes Mysterium für die im Widerstand vereinten Völker. War in der Außenzone noch weitgehend normaler Raumﬂug möglich, mit den bekannten Einschränkungen der Inkonsistenzeffekte als Zeichen einer inhomogen veränderten Raum-Zeit-Struktur, so zeigte die Kernzone sich als absolut unzugänglich. Sie besaß einen Durchmesser von – derzeit, wie Afa-Hem-F’ur betonte – wenigen hundert Lichtjahren, und es gab keinerlei gesicherte Informationen über ihr Inneres. Kein Schiff konnte in sie hineinﬂiegen und kam zurück. Bekannt war aber, dass fast der gesamte „Schwerverkehr" der Kolonne, der im Rosaki-Sektor eintraf, in Richtung der Kernzone weiterﬂog und dort verschwand.

 

*

 

Aus der Präsentation wurde schnell eine Diskussion, als Atlan Begriffe wie „Kabinettisierung" und „VULTAPHER" ins Spiel brachte. Beide erwiesen sich als milchstraßenspeziﬁsche Erscheinungen, sodass Hangay zumindest in diesem Punkt eine eigene Agenda aufwies.

Die NK Hangay hatte zwar keinen Zugriff auf die industriellen Zentren ihrer Galaxis, doch wären zentrale Welten wie Vinau oder Karapon „zerlegt" worden, dann hätte man davon Kenntnis erhalten.

Stattdessen galt das Augenmerk der Neuen Kansahariyya völlig anderen Schwerpunkten.

Einzelne Randgebiete – über die gesamte Außenzone von Hangay verteilt – wurden seit einigen Monaten in zunehmendem Maß unpassierbar. Keiner der betroffenen Planeten, keine der dortigen Stationen hatte sich seither je wieder gemeldet. Es war keinerlei ortungstechnische Erfassung der Vorgänge in diesen Gebieten mehr möglich.

Einige Male hatte die NK Hangay das große Glück gehabt, Klartext-Funksprüche zwischen Einheiten der Terminalen Kolonne mitschneiden zu können, durch Funk- und Ortungssatelliten, die per Zufall in ihrer Nähe standen. Daher war zumindest die kolonneninterne Bezeichnung jener Raumgebiete bekannt: Proto-Chaotische Zellen!

Eine jener Proto-Chaotischen Zellen befand sich in erreichbarer Nähe des Quam-Systems, im 5850 Lichtjahre entfernten Segarenis-Sternhaufen, einem Kugelhaufen von 48 Lichtjahren Durchmesser mit rund 90.000 Sonnen.

Dieses Gebiet bildete seit Jahren einen Schwerpunkt der Forschungstätigkeit, die von Quamoto ausging.

Längst beschränkten sich die Forscher nicht mehr darauf, nur von außen zu beobachten, sondern es war bereits eine eigene Expedition ins Innere von Segarenis entsandt worden.

Die Stimme der Ratsvorsitzenden klang plötzlich belegt, wie Atlan hellwach registrierte. Und als sie den Namen Ar-Dus-Taar aussprach, kam ihm Rea-Chis Warnung wieder in den Sinn.

Ar-Dus-Taar, die eigentliche Anführerin der NK Hangay, Segment Quamoto, hatte vor sechzehn Monaten persönlich das Kommando über die Expedition übernommen. Seit Ende Dezember 1344 NGZ waren sie und ihre Schiffe überfällig – und Afa-Hem-F’ur glaubte als Einzige noch daran, ihre Vorgesetzte noch einmal lebendig wiederzusehen.

Ihre Vorgesetzte – und wahrscheinlich noch etwas mehr, dachte der Arkonide.

Als Atlan in seine Unterkunft zurückkehrte, hatte er über einiges nachzudenken.

 

7.

 

Grüße des Grauens

 

Die Begegnung mit den neuen Verbündeten aus der Nachbargalaxis – Afa-Hem-F’ur hoffte inständig, dass sie ihr und ihrem Volk solche sein konnten –, hatte Spuren hinterlassen.

Insofern war die Ratsvorsitzende beinahe dankbar für den Besuch, den sie sonst ganz schnell abgeblockt hätte.

Es war bereits nach Mittag. Was wollte Cotthaki um diese Zeit bei ihr?

Und wie konnte er so schnell herausgefunden haben, wo sie sich einquartiert hatte? Sie logierte vorläuﬁg in einem der teuersten Viertel der Stadt, da sie ihre eigenen Räume den Galaktikern zur Verfügung gesstellt hatte, nicht ganz ohne Hintergedanken. Es war nicht nur deren unverhofftes Auftauchen. Afa-Hem hatte schnell erkannt, was es für die NK Hangay bedeutete – bedeuten konnte. Sie waren nicht mehr allein. Sie selbst hatte oft an die Nachbargalaxis gedacht.

Dort lebten Völker, die Hangay einst bereits geholfen hatten ...

Afa-Hem-F’ur wartete. Sie sah, wie der Hauri den Aufzug nahm. In wenigen Sekunden würde er auf ihrer Etage sein, hoch oben unter dem Spitzdach. Bei dem Gedanken, gleich in seine kalten, kleinen Augen sehen zu müssen, überlief es sie kalt. Aber es würde sie ablenken, was immer er wollte.

Spuren ... Wunden ...

Sie hätte sich so gewünscht, dass Ar-Dus-Taar jetzt bei ihr wäre. Sie hätte die Besucher noch ganz anders empfangen. Sie konnte besser reden.

Sie konnte besser auf andere Wesen eingehen. Sie war einfach – unverzichtbar. Die NK Hangay brauchte sie ... Und sie, Afa-Hem, auch.

Ar-Dus-Taar war wie eine Schwester, wie eine Mutter, wie eine Freundin, mit der sie alles teilen konnte. Und noch so viel mehr. Sie hatte sie aufgenommen, als sie niemand mehr hatte, sie gefördert und sie beschützt. Sie hatte auch ihre Merkwürdigkeiten akzeptiert und nie über sie gelacht.

Ob sie wusste, dass sie sie liebte?

Cotthaki war da. Sie öffnete ihm, und er trat ein. Als er an ihr vorbei in den Raum stakste, mit seinen typischen kleinen Schritten, verspürte die Kartanin Abscheu allein durch den Geruch, den er verströmte. Er atmete rasselnd, war offenbar erregt.

„Was führt dich zu mir?", fragte sie ihn direkt. Er stand hinter ihr, fast in der Mitte der Wohnung. „Wenn du etwas zu sagen oder Fragen hast, dann wäre in der Ratsversammlung genug Zeit und Gelegenheit gewesen."

Sie erstarrte, als sie in sein hageres Gesicht sah. Das war nicht normal.

Der Hauri war hässlich, aber so wie jetzt hatte er noch nie ausgesehen.

Sein Gesicht war nur mehr eine Grimasse. Sie wusste nicht, was sie am meisten daran störte. Aber es war nicht wie sonst. Etwas war ganz fürchterlich falsch!

Cotthaki gab ihr keine Antwort. Sie sah die Bewegung nicht. Sie hatte nicht den Hauch einer Chance, mit ihrer katzenhaften Schnelligkeit zu reagieren. Sie sah nur die Waffe in seiner Hand und den Blitz.

Dann wich schlagartig jedes Gefühl aus ihrem Körper. Sie spürte nicht einmal, wie sie ﬁel.

Aber sie konnte noch sehen, hören und denken. Der Hauri hatte sie paralysiert. Was immer er sich davon versprach, er hatte sie kaltblütig und ohne jede Vorwarnung gelähmt. Er war nicht gekommen, um zu reden, nicht einmal, um wieder mit ihr zu streiten.

Was wollte er? Sie war ihm hilﬂos ausgeliefert. Wenn er es wollte, konnte er sie töten. Sie konnte keinen Finger mehr rühren und sah ihn auch nur, wenn er in ihrem Gesichtsfeld war.

Was willst du?, dachte sie verzweifelt. Sie konnte keinen Alarm geben, gar nichts! Was ist es? Willst du endlich selbst Ratsvorsitzender werden und Politik für deine Hauri und dich machen? Das hättest du billiger haben können!

Aber er würde es ihr nicht sagen. Sie sah es. Er war hier, um zu töten. Seine Grimasse, sein Totenschädel schob sich näher an sie heran. Er war vor ihr auf die Knie gegangen. Er grinste wie ein schwindsüchtiger Dämon und streckte die rechte Hand nach ihr aus, eine hässliche, widerliche Klaue ...

Wollte er sie erwürgen? Oder ersticken?

Für einen Moment wollte die Panik die Kartanin übermannen, nackte und bloße Todesangst. Doch dann sah sie etwas, das ihr den Tod als die leichtere Alternative hätte vorkommen lassen.

Cotthakis Hand ...

Afa-Hem-F’ur sah sie auf sich zukommen. Und nicht nur das. Sie erkannte mit Entsetzen, dass sie sich zu verändern begann. Die hagere Klauenhand ... zerﬂoss, nur wenige Zentimeter vor ihrem Gesicht!

Und dann passierte es mit der ganzen Gestalt!

Der Hauri – das, was sie für Cotthaki gehalten hatte – begann vor ihren starren Augen zu zerﬂießen, wurde zu einer undeﬁnierbaren, zähen hellbraunen Masse auf dem Boden. Afa-Hem sah, wie das Wesen, das ausgesehen hatte wie der Hauri-Vertreter im Sternenrat, vor ihr brodelte und schwappte, und sie begriff in diesem Moment, welchen großen, unverzeihlichen Fehler sie und die anderen Verantwortlichen der NK Hangay auf Quamoto gemacht hatten, als sie sich sicher vor den Koda Ariel der Terminalen Kolonne fühlten.

Hatte nicht Cotthaki immer am lautesten behauptet, dass ein Einsickern der Koda auf dem Segmentplaneten schier unmöglich sei, das Sicherheitssystem ohne Lücken?

Das Wesen, in Gestalt eines Ratssprechers, war einer der Gestaltwandler der Kolonne!

Aber damit hörte das Grauen noch lange nicht auf.

Afa-Hem musste ungläubig und voller Abscheu zusehen, wie sich eine neue Gestalt aus der wabernden Masse formte. Sie wollte es nicht glauben, schrie innerlich, starb tausend Tode, doch keiner davon war gnädig genug, sie zu erlösen.

Vor ihren starren Augen entstand ... sie selbst.

Es war ihr getreues Abbild. Der Gestaltwandler hatte nichts vergessen, nichts übersehen. Vor Afa-Hem wuchs eine andere Afa-Hem in die Höhe, bildete sich aus der widerlichen Masse am Boden.

Und eine gnädige Hand wischte über sie und hatte endlich ein Einsehen. Um Afa-Hem-F’ur verblasste die Welt, als das Bewusstsein schwand.

Die letzte halbwegs bewusste Wahrnehmung der Kartanin war die eines Schattens – nein, mehrerer, die neben ihrem grausamen Ebenbild materialisierten.

 

*

 

Als Atlan in der Residenz abstieg, in der Afa-Hem-F’ur sich vorübergehend eingerichtet hatte, war er bereits vorbereitet. Startac Schroeder, der ihn geholt und per Teleportersprung hierher gebracht hatte, hatte ihm knapp Bericht erstattet.

Danach war er nicht etwa durch das direkte Orten des Koda Ariel auf ihn aufmerksam geworden, das funktionierte auch dieses Mal nicht. Schroeder hatte vielmehr mithilfe seiner paranormalen Sinne eine Art „mentalen Hilfeschrei" wahrgenommen. Er hatte Trim Marath und Rea-Chi-D’un alarmiert, die mittlerweile zu den Mutanten gestoßen war. Die Kartanin hatte eine „Ortung" zuordnen und das Gebäude bestimmen können, aus dem die Impulse kamen – es war genau jenes, in dem sich die Ratsvorsitzende ihr neues Domizil gesucht hatte.

Der Rest war beinahe Routine.

Startac und Trim „sprangen" mit der Kommandantin in Afa-Hem-F’urs Appartement, im buchstäblich letzten Moment. Sie fanden die Kartanin offenbar paralysiert am Boden liegend und vor ihr eine zähe, hellbraune Masse, aus der sich bereits ihr Ebenbild formte.

Rea-Chi-D’un reagierte umgehend: Sie zückte den Strahler und schoss, ohne zu zögern, blitzschnell und kompromisslos, auf den Gestaltwandler der Terminalen Kolonne. Das Etwas, das dabei gewesen war, Afa-Hem-F’urs Aussehen anzunehmen, hatte einen grellen, durchdringenden Schrei ausgestoßen, eher ein animalisches Kreischen, und war zuckend und Blasen werfend in sich zusammengesunken.

Atlan stand vor den Resten des Koda Ariel. Das braune Etwas hatte sich beinahe schwarz gefärbt und war spröde geworden. Es rührte sich nicht mehr. Afa-Hem-F’ur lag daneben und würde noch einige Stunden benötigen, um sich wieder mit voller Eleganz bewegen zu können. Krämpfe schüttelten sie. Medizinische Hilfe war bereits unterwegs, ebenso ein paar Wissenschaftler, die den toten Gestaltwandler abtransportieren und in ihren Labors untersuchen sollten.

„Wir hatten also doch recht", sagte der Arkonide in das betroffene Schweigen hinein. „Und wo einer von der Sorte ist, können auch mehr sein. Wir müssen herausﬁnden, ob Cotthaki der einzige Koda Ariel auf Quamoto war, Rea-Chi. Wenn es mehrere Spione gab, müssen sie untereinander Nachrichten ausgetauscht haben. Vielleicht existiert sogar eine geheime Zentrale."

„Ich ... weiß nicht, was ich sagen soll", ﬂüsterte die Kartanin. „Und wir hatten uns so sicher gefühlt. Ich hatte geglaubt, dass uns auf Quamoto ..."

Er legte ihr eine Hand auf den Arm. „Du darfst deinen Gegner nie unterschätzen. Aber wir lernen, Rea-Chi.

Wir müssen wissen, was Cotthaki herausgefunden hat und ob er dazu gekommen ist, sein Wissen weiterzugeben. Ich bitte dich deshalb, mit Spezialisten der KN Hangay seine Unterkunft genauestens zu durchsuchen.

Uns darf nicht das Geringste entgehen, alles kann wichtig sein."

Sie nickte. „In Ordnung, Atlan. Ich werde das sofort veranlassen ..."

 

*

 

Es dauerte fast sechs Stunden, bis Rea-Chi-D’un wieder vor dem Arkoniden stand, diesmal in ihrem eigenen Quartier, das einmal Afa-Hem-F’ur gehört hatte. Was sie zu berichten hatte, war das lange Warten mehr als wert.

Während der Tod Cotthakis streng geheim gehalten wurde und die Suche nach weiteren möglichen Koda Ariel auf Hochtouren lief, hatten die Spezialisten der Neuen Kansahariyya, angeführt von der Kommandantin und unterstützt von Dr. Indica, die Unterkunft des vermeintlichen Hauri nach allen Regeln der Kunst durchleuchtet.

Dabei war eine Anzahl von kleinsten Speicherkristallen gefunden worden.

Cotthaki hatte sie gut versteckt, aber nicht gut genug für geschulte Kartanin, deren Sinne zusätzlich von der Angst um ihren Planeten und ihren Widerstand geschärft worden waren.

Die Objekte waren jeweils nicht größer als ein Salzkristall und enthielten je einen mikrominiaturisierten Peilsender, dessen Kolonnen-Funk-Signale eine Reichweite von circa zehn Kilometern besaßen.

Für die Spezialisten war es kein Kunststück gewesen, den Inhalt der Kristalle auszuwerten. Dass sie nicht besser gesichert waren, deutete darauf hin, dass sich der Spion der Kolonne relativ sicher gefühlt hatte.

Die Speicherkristalle enthielten eine minutiöse Beschreibung der Verhältnisse auf Quamoto, inklusive der Koordinaten. Was Atlan vor allem anderen aufﬁel, war die wiederholte Erwähnung eines Phänomens namens „Kontaktwald", das den Koda Ariel mehr als alles andere beschäftigt zu haben schien.

Aber es kam noch besser.

Der falsche Cotthaki hatte peinlich genau Buch geführt. In Form von Tagesrapporten hatte er alles diktiert, was für seine Arbeit und für ihn selbst von Belang war. Sie erfuhren ebenfalls davon, dass es dem Koda Ariel nicht gelungen war, in den Kontaktwald einzudringen.

Daraus ließ sich entnehmen, dass er auf Quamoto allein operiert hatte, ohne jede Unterstützung durch Daerba – Zuarbeiter, rangniedrigere Helfer. Diese Informationen machten die weitere Suche nach anderen Kolonnen-Agenten mit einem Schlag überﬂüssig. Die dazu eingesetzten Kräfte konnten wieder anderweitig Verwendung ﬁnden.

Es war dem Gestaltwandler ebenso nicht gelungen, einen Kolonnen-Funk-Sender nach Quamoto einzuschmuggeln. Aus diesem Grund hatte er den Plan gefasst, den Segmentplaneten weiter auszukundschaften und seine Erkenntnisse auf Speicherkristall abzulegen – um diese Kristalle dann bei Außeneinsätzen der NK Hangay an geeigneter Stelle zu „verlieren", sodass sie von Einheiten der Terminalen Kolonne gefunden, geborgen und ausgewertet werden konnten.

Atlan fragte Rea-Chi-D’un nach solchen „Außeneinsätzen". Sie erwiderte, dass es absolut zur Praxis in der Kansahariyya gehörte, dass auch „honorige Mitglieder" wie die Völkervertreter im Sternenrat an Erkundungsoder anderen Missionen außerhalb ihrer Residenzplaneten teilnehmen konnten. In Cotthakis Fall war es sogar so gewesen, dass der vermeintliche Hauri, trotz aller unübersehbaren körperlichen Handicaps, bereits mehrere solcher Einsätze hinter sich gebracht hatte – und zwar mit Erfolg. Er hatte einige wichtige Kontakte geknüpft und die Informationsstruktur der NK in Teilbereichen verbessern können.

Cotthaki hatte als „Mann der Tat" gegolten, was ihm zweifellos einigen Kredit im Sternenrat eingebracht hatte. Er war über jeden Zweifel erhaben gewesen. Niemand konnte ihn leiden, aber ebenso wenig misstraute ihm jemand.

Das stellte sich für den Arkoniden jetzt natürlich in einem anderen Licht dar.

„Ich habe bereits Cotthakis Außenmissionen überprüfen lassen", erklärte Rea-Chi. „Die letzte hatte ihn undercover zum Planeten Shecher I geführt, auf dem, laut vorliegendem Datenmaterial, immerhin einige Traitanks stationiert sind. Es ist denkbar, dass er erst bei dieser Mission ›ausgetauscht‹ wurde, aber davon kann man nicht ausgehen. Bei unseren Rechenmodellen sind wir daher von einer längeren Spionagedauer ausgegangen."

Atlan glaubte zu wissen, was sie als Nächstes sagen würde.

„Bis zum Beweis des Gegenteils müssen wir davon ausgehen, dass Cotthaki auf Shecher I eine Anzahl seiner Speicherkristalle deponiert hat.

Der Inhalt kann allerdings nicht besonders umfangreich sein, da fast alle brisanten Informationen auf den sichergestellten Kristallen vorliegen und jüngeren Datums als sein Einsatz sind. Nur so ist es zu erklären, dass TRAITOR anscheinend ausschließlich auf seinen Spion setzt und nicht wenigstens einen Ortersatelliten hier im Quam-System stationiert hat. Und das ist, jedenfalls unseren Erkenntnissen nach, nicht der Fall."

„Für den Fall, dass der Spionsatellit in einem Dunkelfeld verborgen wäre, hätten wir ihn bereits dank unseres speziellen Ortungsgeräts aufgespürt", versicherte Atlan.

Er wusste, dass dies keine Beruhigung sein konnte. Denn dass sich kein Satellit oder Raumfahrzeug der Terminalen Kolonne in diesem System befand, bedeutete nicht, dass dies so bleiben würde. Alles hing davon ab, wie der Agent in die Pläne der Kolonne eingebunden war und welche Pläne diese für den Fall einer Enttarnung hatte.

Atlan spürte, dass Quamoto mehr war als nur eines von mehreren Zentren des Widerstands in Hangay. Es gab etwas, über das die Kartanin bisher nicht mit ihm geredet hatte. Aber der Begriff tauchte immer wieder auf, und er war für Cotthaki wichtig gewesen.

Und damit für die Terminale Kolonne ...

Und deshalb für ihn ...

Für Atlan stand fest, dass TRAITOR nicht tatenlos zusehen würde, wie einer ihrer Agenten ausﬁel. Die Lunte brannte bereits.

Wann würde die Explosion des Pulverfasses erfolgen, auf dem er gerade saß?

 

*

 

Atlans Forderung nach Informationen über den „Kontaktwald" wurde nicht einfach abgewiesen, sie wurde vollständig ignoriert; und das auf eine Weise, die viel verräterischer als jede Ausﬂucht wirkte.

Der Arkonide versuchte diplomatisch zu sein, stieß aber bei den Kartanin auf eine Mauer des Schweigens, selbst bei Rea-Chi-D’un.

Trotzdem erfolgte eine Reaktion – viel später und ganz anders als erwartet.

„Ich erwarte dich in Landebucht 3, wir werden jetzt zum Kontaktwald ﬂiegen." Nur diese wenigen dürren Worte von Afa-Hem-F’ur, eine Aufzeichnung, mit der er nicht interagieren konnte.

Als er sich fertig machte, bemerkte er, wie erleichtert und zugleich sorgenvoll Rea-Chi-D’un ihn ansah.

„Was ist?", verlangte er zu wissen, eine Spur mürrischer als beabsichtigt.

„Nimm dich in Acht", bat die Kartanin. „Der Kontaktwald ist ... besonders, genau wie Afa-Hem-F’ur. Die beiden in Kombination ... Nun ja, lass es mich so ausdrücken: Nicht nur Afa-Hem wartet auf Ar-Du-Staars Rückkehr."

„Wie meinst du das?", wollte er wissen, obwohl ihm die Antwort schwante. Und er behielt recht.

„Sie ist oft sehr seltsam", sagte die Kommandantin. „Es gibt einige unter uns, die sie ... nun ja ... für verrückt halten."

 

8.

 

Instruktionsstunde in Blaugrün

 

Der Kontaktwald war kaum zu übersehen.

Jedenfalls nahm Atlan an, dass es sich um den Kontaktwald handelte, da Afa-Hem-F’ur genau darauf zusteuerte.

„Ich weiß nicht, ob der Wald uns ...

dich empfangen wird", sagte die Vorsitzende des Sternenrats. „Gemeinsam ist es im Grunde ausgeschlossen. Ich schulde dir jedoch etwas für meine Rettung, deswegen werden wir es versuchen. Alleine hättest du überhaupt keine Chance, selbst wenn du Imago Zwei bist."

„Warum ist das so?", fragte der Arkonide. Er musste an viele intelligente Lebensformen denken, die wie Pﬂanzen wirkten, und er fragte sich, inwiefern der Kontaktwald mit ihnen vergleichbar sein würde.

Afa-Hem-F’ur fauchte leise. Es klang nicht gut. Überhaupt machte die Kartanin, seitdem sie zu ihm gekommen war, einen gereizten, oft abwesenden und mitunter widersprüchlichen Eindruck auf ihn.

„Niemanden außer der jeweiligen Kontaktwaldsprecherin lässt er bis in sein Herz", knurrte sie. „Und es würde mich sehr wundern, wenn das dieses Mal anders sein sollte."

Er nickte und schwieg.

Der Wald wuchs vor ihnen auf. Aus dem blauen und grünen Dickicht wurden verwobene einzelne Gewächse, und aus diesen schälten sich erkennbar Nadel- und Laubbäume heraus und solche, die beides zu sein schienen. Aus dem Blaugrün leuchteten Blüten in allen Farben, Formen und Größen, rote und weiße, gelbe und blaue. Es hatte bereits zu dämmern begonnen, und der Arkonide glaubte, einen fahlen blauen Schimmer vom Wald ausgehen zu sehen, wie ein feines Fluoreszieren.

Afa-Hem-F’ur redete nur wenig.

Manchmal schien es, als lausche sie in sich hinein, um bestimmte Dinge abzurufen, über die sie sich selbst nicht ganz klar war.

Alles, was Atlan wusste, war, dass es sich bei dem Kontaktwald um eine Wesenheit handeln musste, die die Widerstandskämpfer auf Quamoto regelmäßig mit Informationen versorgte.

Diese Informationen stammten aus anderen Teilen von Hangay, und im Gegenzug saugte der Wald alle Informationen auf, die von der NK Hangay, Segment Quamoto, gesammelt worden waren. Afa-Hem-F’ur hatte den Galaktikern den jüngsten einer ganzen Reihe kleiner Memokristalle gezeigt, auf denen solche Informationen von ihr abgelegt wurden, wann immer sie den Wald besuchte – zuletzt gerade erst am vorigen Tag.

Wenn auch nur die Hälfte von dem stimmte, was Afa-Hem-F’ur ihnen gesagt hatte, dann ließ sich daraus schließen, dass es sich bei dem Kontaktwald auf Quamoto um ein „Instrument" der Informationsübermittlung über riesige Distanzen hinweg handelte – genauer gesagt, über interstellare Entfernungen.

Atlan war begeistert. Es gab somit eine Möglichkeit, praktisch ohne Zeitverlust Nachrichten in alle Winkel der Galaxis zu schicken, unbeeinträchtigt vom Hyperphysikalischen Widerstand, der den konventionellen Funkverkehr stark einschränkte. Es war vielleicht noch zu früh für Spekulationen, aber wenn auch nur der Kern dessen, was Afa-Hem-F’ur von sich gab, tatsächlich stimmte, dann taten sich für den Kampf gegen die Terminale Kolonne vollkommen neue, schier unvorstellbare Möglichkeiten auf!

Und darum war Atlan jetzt hier. Er wollte sich selbst ein Bild verschaffen, hier vor Ort. Wenn es stimmte, was er kaum zu vermuten wagte, dann musste er mit dem „Kontaktwald" selbst „reden", auch auf die Gefahr, dass das der Kartanin nicht geﬁel, die den Gleiter in diesem Augenblick vor dem blaugrünen Wald landete.

Ihr Blick, als sie den Antrieb desaktivierte, nahm ihm die letzten Zweifel.

Afa-Hem-F’ur sah den Kontaktwald als ihre Domäne an. Wahrscheinlich glaubte sie, dass sie allein das Recht hatte, mit ihm zu „reden". Doch darauf konnte der Arkonide keine Rücksicht nehmen. Er musste mehr Informationen gewinnen – über den und vom Kontaktwald.

 

*

 

Es war schön. Es war sogar überwältigend.

Atlan ging hinter der Kartanin her, die ihn durch eine schnurgerade Schneise führte. Angeblich veränderten sich die Pfade im Kontaktwald beständig, wovon der Arkonide allerdings nichts bemerkte. Er wollte der Frau gerne glauben, aber Zweifel waren angebracht.

Die Luft war schwer und süß und zugleich frisch und prickelnd, sie stand zwischen jahrhundertealten Bäumen und trotzdem kühlte eine leichte Brise seine Haut. Farben ﬂackerten ringsum, wo sich Blätter bewegten oder kleine Tiere durch das Dickicht sprangen, sodass manchmal ein geradezu stroboskopartiger Anblick entstand.

Alles wirkte wie eine Skulptur, ohne dass der Eindruck von Künstlichkeit aufkommen konnte.

Dieser Wald war einfach schön.

Je weiter sie gingen, umso stärker wurde das Gefühl, sich etwas Großem, Gewaltigem zu nähern.

Es gab keinen Zweifel. Dieser Wald, vordergründig nur eine in sich verschlungene und verwobene Ansammlung von exotisch schönen, duftenden, lebendigen Pﬂanzen, besaß mehr als nur „eine Seele". Hier war etwas anderes am Werk, eine uralte Macht. Eine durchaus gefährliche Macht. Und dennoch auf unwirkliche Weise wunderschön.

Immer stärker baute sich ein mentaler Druck auf, der eher sanft als aggressiv wirkte, ohne sein zerstörerisches Potenzial auch nur sekundenlang zu verleugnen.

Etwas beobachtete den Arkoniden, das fühlte er. Etwas analysierte ihn, aber es versuchte nicht, sich aufzudrängen oder ihn gar unter seine Kontrolle zu bringen.

„Wir haben die Schwelle übertreten", hörte er die Kartanin vor ihm sagen. „Wir sind im Wald, tiefer als jeder andere Besucher. Er ... Der Kontaktwald hat dich akzeptiert, Atlan."

Sie drehte sich nicht zu ihm um und schien eher wie zu sich selbst zu sprechen. Er hörte Unglauben aus ihren Worten heraus. Es musste sich um ein sehr seltenes Ereignis handeln.

Und jetzt sah er zum ersten Mal die Schatten.

Sie bewegten sich im blaugrünen Dickicht. Sie waren überall und nirgends, wie es die Art von etwas so Flüchtigem wie Schatten war. Wenn er versuchte, sich auf einen von ihnen zu konzentrieren, verschwand er, nur um an anderer Stelle sofort wieder aufzutauchen, formlos, farblos und doch alle Farben und Formen verkörpernd.

Manchmal schienen die Schatten sogar dreidimensional zu werden, als verzerre sich die Realität ...

Waren das die Bewohner des Kontaktwalds? Oder war es der Wald selbst?

„So viele ..." Die Stimme der Kartanin klang erstaunt, beinahe ehrfürchtig. „So viele waren es noch nie. Der Wald ist aufgeregt, Imago. Deinetwegen."

Der Pfad führte weiter. Der mentale Druck, das Wispern und die Wärme, das Gefühl der Behaglichkeit wuchs weiter an. Immer mehr Schemen huschten lautlos durch das Dickicht mit seinen roten, gelben und weißen Blüten im wabernden, satten Blaugrün des ﬂuoreszierenden Laubs überall um sie herum.

Es war, als käme er nach Hause ...

Und dann öffnete sich der Pfad zu einer Lichtung.

Afa-Hem-F’ur blieb stehen und drehte sich zu Atlan um.

„Wir sind angekommen. Dies ist das Herz des Waldes", ﬂüsterte die Kartanin, als verbiete es die Ehrfurcht vor diesem Ort, seine Stimme zu erheben.

„Ich gebe zu, dass ich niemals damit gerechnet habe, wir könnten beide zugleich eingelassen werden. Und jetzt – hör ihm zu."

 

*

 

Sie schienen von überall her zu kommen, in seinem Kopf zueinanderzuﬁnden und zu einer mächtigen und erhabenen Stimme zu verschmelzen.

Der Stimme des Waldes!

Und er fokussierte sich auf Atlan!

Die Farben.

Die Geräusche.

Die Gerüche.

Die Gefühle.

Alles war eins, alles war die Stimme, ein tiefes, weites, dunkles Meer der Kommunikation, in das Atlan geworfen wurde und in dem er beinahe ertrank.

Er sog scharf die Luft ein – und dann war der Kontakt hergestellt.

Es war ein Kontakt, der völlig anders war als Telepathie, wie er sie kannte.

Der Kontaktwald begrüßte den Arkoniden. Er gebrauchte keine Worte und keine abstrakten Begriffe. Er ließ Eindrücke in Atlans Kopf entstehen, die er gedanklich umsetzen konnte.

Die Botschaft war komplex und doch einfach, auf den Kern reduziert, ohne alle Schnörkel und Umschweife.

Ich grüße den Träger des ewigen Lebens!

Das Bild, die Botschaft, die Offenbarung. Es war einfach da, und Atlan verstand.

Aber während er überlegte, wie er eine Antwort „formulieren" konnte, rätselte sein Logiksektor bereits über die Frage nach, was er hier vor sich hatte. Er versuchte zu analysieren, was rein verstandesmäßig vielleicht niemals zu begreifen war.

Der Kontaktwald war unvorstellbar fremdartig. Er entzog sich jedem Vergleich, und doch versuchte der Extrasinn, ihn in ein Muster zu ordnen, so, wie er es immer getan hatte.

Er scheiterte.

Der Kontaktwald von Quamoto – ein Geschöpf mit einem eigenen Bewusstsein? Oder war es die Vereinigung von allem, was hier existierte? Seine geistige Essenz, ein Kollektivwesen?

Entsprechende Beispiele gab es genug. Aber keines von ihnen passte hierher.

Die Berichte aus Segafrendo und aus Dommrath – die Pﬂanzenväter, der Arystische Wald auf Orllyndie, die Inzaila Paumyr und Jonklym oder der Wald Pauchann auf Crozeiro ... das alles tauchte vor Atlans geistigem Auge auf. All diese Phänomene waren ähnlich exotisch, aber musste es deshalb einen Zusammenhang geben?

Die Begrüßung durch den Kontaktwald echote noch im Kopf des Arkoniden nach, als bereits das nächste „Bild" kam.

Er „sah" den Wald aus der Vogelperspektive und gleichzeitig von innen. Er war der Wald.

Und er wuchs, wuchs in den Weltraum hinaus, überquerte die Bahnen der Planeten, verließ das Quam-System ...

Das, was in Atlan noch wach und klar war, begriff, dass er nicht der Wald war und sich mit ihm vom Planeten löste. Nein, es war etwas von ihm, von diesem Wald, und dieses Teil raste hinaus in das All ...

Reiste mit dem Licht und noch schneller ...

Traf auf andere Welten, reiste weiter, bis es andere Wesenheiten fand, die so waren wie er, der Wald. Seine Botschaft wurde von anderen Wäldern angezogen, überall in der Galaxis Hangay. Und sie verband sich mit ihnen und wurde eins.

Das Teil, die Botschaft, die Informationen ...

Die Vision verblasste, und der Arkonide glaubte zu wissen, was der Wald ihm soeben mitgeteilt hatte.

„Du bist nicht der einzige", murmelten seine Lippen. „Es gibt mehrere solcher Wälder, auf anderen Planeten, und ihr steht in Kontakt. Ich tauscht die Nachrichten aus, die ihr von den Kartanin und den anderen Völkern bekommt. – Warum? Und für wen?"

Als Atlan vergeblich auf eine Antwort wartete, begriff er, dass die Reihe jetzt an ihm war. Der Wald hatte ihm einen großen Teil seines Geheimnisses verraten – welches Vertrauen musste er besitzen!

Oder wie verzweifelt sein ...

Atlan versuchte sich zu konzentrieren. Er formulierte in Gedanken eine Botschaft und spielte sie immer und immer wieder durch, bis er alles Überﬂüssige eliminiert zu haben glaubte, jede unnötige Floskel, jeglichen Schnörkel. Bis nur noch die nackte Information stand.

Und dann berichtete er dem Kontaktwald über die Koda Ariel, über die Gefahr, die dem Wald und auch Quamoto von den Agenten der Kolonne drohte – und dass eine Reaktion auf das Ausschalten Cotthakis erfolgen würde. Der Stützpunkt Quamoto der NK Hangay war nicht länger mehr sicher. Atlan schickte die Informationen, klar und präzise, und versuchte auch, keine Meinungen oder Befürchtungen zu „senden", sondern konkrete Fakten und die sich daraus zwingend ergebenden Schlüsse.

Es waren keine Spekulationen und auch kein Dialog. Es war die Mitteilung von Dingen und Zusammenhängen. Es gab keine Rückfragen. Es waren ... keine Spekulationen, außer vielleicht einer einzigen.

Sie hatte sich der Arkonide für den Schluss seines Berichts aufgehoben.

Der Stützpunkt Quamoto mochte nicht mehr sicher sein, aber wenn Cotthakis Versuche gescheitert waren, hinter das Geheimnis des Kontaktwalds zu kommen, würde der Wald sicher sein, wenn die Völker der NK Hangay sich von Quamoto zurückzogen.

Wahrscheinlich ...

Atlan „schwieg" und wartete. Er spürte die ungläubigen Blicke der Kartanin auf sich gerichtet, aber tausendmal mehr andere Augen. Augen des Waldes, der jetzt leuchtete wie ein eingefrorenes Feuerwerk.

 

*

 

Er wusste nicht, wie lange es dauerte. Atlan besaß absolut kein Zeitgefühl mehr. Nicht einmal Tag und Nacht waren noch Maßstäbe, denn auf der Lichtung unter dem Blätter- und Nadelbaldachin, inmitten des überweltlich erhabenen Leuchtens, gab es keinen solchen Rhythmus mehr. Dies war deﬁnitiv ein Ort, der in kein herkömmliches Muster zu pressen war – und mit keinen Worten zu beschreiben.

Irgendwann antwortete der Wald.

Er tat es wieder auf seine ureigene, urgewaltige Art.

Anfangs hatte der Arkonide wider besseres Wissen versucht, die Botschaft mit analytischen Mitteln zu übersetzen und zu verarbeiten. Es war sinnlos. Er verstand erst, als er es aufgegeben hatte, verstehen zu wollen.

Der Kontaktwald akzeptierte die Auskunft seines Besuchers. Das war die erste und die wichtigste Erkenntnis, denn aus ihr folgerte alles andere.

Bilder ... Bedeutungen ... Symbole ...

Der Wald hatte verstanden. Er würde die Warnung vor den Koda Ariel an alle anderen Kontaktwälder in Hangay weitergeben. Und nicht nur das.

Der Wald erinnerte sich daran, dass der von Atlan beschriebene Gestaltwandler Cotthaki versucht hatte, sich mit Gewalt Zutritt zu verschaffen.

Der Wald vermochte der „Begegnung" ein mentales Muster zuzuordnen, das er ebenfalls an die anderen Kontaktwälder in dieser Galaxis weiterleiten wollte. Jeder von ihnen würde mit dieser Information sämtliche Wesen in seiner planetaren Reichweite, die dieses Muster aufwiesen, unverzüglich aufspüren und vernichten!

Ist das in deinem Sinn, Träger des ewigen Lebens?

Atlan „sah" die Frage so deutlich vor sich stehen, wie keine Sprache sie je hätte formulieren können, klar, deutlich, von brennender Intensität.

Und er antwortete mit einem raschen und überzeugten „Ja!"

Flüchtig musste er daran denken, dass ein Perry Rhodan sich an seiner Stelle wahrscheinlich wieder einmal Gedanken über Mord gemacht hätte.

Er hätte vielleicht einwenden können, dass der Kontaktwald in seiner Fremdartigkeit ein falsches Muster erwischen könnte, nicht korrekt identiﬁzieren konnte oder was auch immer. Er hätte diskutiert, anstatt zu handeln.

Atlan nicht! Er hatte immer gehandelt, wenn es an der Zeit war. Sie standen in einem grausamen Krieg, in welchem es schlimmere Dinge gab als den Tod. Und jeder Agent der Terminalen Kolonne war ein Agent zu viel. Mit jedem unentdeckten Koda Ariel konnte der Widerstandskampf fallen!

Er sagte klar und deutlich: „Ja!"

Und als hätte der Wald nur auf dieses eine Wort gewartet, verkündete er eine Botschaft, und er wendete sich nicht mehr nur an Atlan, sondern auch an die Kartanin Afa-Hem-F’ur als Vertreterin der regionalen NK Hangay und an alle Kontaktwälder Hangays.

Das Meer der Botschaft schlug hohe Wellen, war fordernd und mächtig, überrollte jedes einzelne Bewusstsein und machte unmissverständlich klar, was der Kontaktwald forderte.

Der Stützpunkt Quamoto wird aufgelöst!

Atlan hörte die Ratsvorsitzende neben sich überrascht husten.

Ein neuer Stützpunkt wurde soeben von den Kontaktwäldern Hangays ausgewählt!

Also doch!, durchzuckte es den Arkoniden. Sie stehen in Verbindung miteinander!

Fliegt zur Sauerstoffwelt Kosichi.

Es ist der vierte von vierzehn Planeten des Kos-Systems, nur 148 Lichtjahre von hier entfernt!

Atlan nickte, ohne es zu merken. Die Kontaktwälder bildeten also ein fantastisches Info-Netz über ganz Hangay hinweg. Die Möglichkeiten, die sich daraus ergaben, waren noch gar nicht zu überschauen.

Und die Kontaktwälder erteilten der Neuen Kansahariyya Befehle!

Das Meer rollte in ein paar letzten dunklen Wogen aus und ... verschwand.

Der Kontaktwald hatte die Kommunikation eingestellt.

Afa-Hem-F’ur blinzelte verwirrt.

Sie ließ ihre Memo-Aufzeichnung ein ums andere Mal ablaufen, ohne dass sich an der Botschaft etwas veränderte. Dann machte sie eine resignierende Geste.

„Wenn Ar-Dus-Taar nur hier wäre", sagte sie. „Wenn sie nur hier wäre."

 

*

 

Der Gleiter erhob sich in die Luft.

Diesmal saß Atlan am Steuer, die Kartanin neben sich.

Ihr Blick wirkte verschleiert, nur vermochte der Arkonide nicht zu sagen, ob dies auf Wut, Trauer oder Verzweiﬂung zurückzuführen war.

„Warum, Atlan?", fragte sie. „Warum tut er uns ... mir ... das an? Wohin soll sie zurückkehren, wenn ...?"

Atlan spürte, dass sie eigentlich nicht darüber reden wollte. Nicht an Ar-Dus-Taar denken, nicht über sie reden. Nichts.

„Ich weiß es nicht. Ist so etwas denn schon einmal vorgekommen?", fragte er zurück. „Dass ein Kontaktwald die Lage eines Stützpunkts der NK Hangay bestimmt?"

„Ja!", gab sie nach einem Moment des Zögerns zu. „Ja, Atlan. Ich weiß nichts Genaues, aber: ja. Und deswegen werde ich seinen Befehl selbstverständlich befolgen! Ich werde den Stützpunkt Quamoto auﬂösen!"

 

9.

 

16. Juli 1346 NGZ

Einer jener Tage – die Ruhe

 

Atlan, Indica und die Mutanten waren in die RB-SJ-04 zurückgekehrt.

Auf Quamoto gab es nichts mehr für sie zu tun. Der Arkonide war sicher, dass Afa-Hem-F’ur ihre Ankündigung wahr machen und den Stützpunkt der NK Hangay auﬂösen würde.

Entsprechend beschäftigt waren die Völker und ihre Vertreter auf dem Planeten. Afa-Hem-F’ur würde noch in der Nacht eine außerordentliche Versammlung des Rates einberufen. Die Widerständler hatten nun ganz mit sich selbst zu tun und keine Zeit für die Besucher aus der Milchstraße. Das hatte nichts mit Unhöﬂichkeit zu tun.

Atlan hatte sich in aller Freundschaft von Afa-Hem verabschiedet und außerdem die Koordinaten von Kosichi erhalten, dem neuen Stützpunkt.

Zuletzt hatte die Kartanin fast einen gelösten, befreiten Eindruck gemacht, als ob sie genau wüsste, dass ihr bald alle Last der Verantwortung von den Schultern genommen würde. Sie würde sich wahrscheinlich nicht wieder das Amt der Ratsvorsitzenden aufdrängen lassen.

Und da war noch etwas in ihren Augen gewesen. Eine unbestimmte, große Sehnsucht ...

Rea-Chi-D’un und ihre Kartanin waren auf dem Planeten geblieben, um bei der Auﬂösung des Stützpunkts zu helfen. Atlan wusste nicht, ob er sie wiedersehen würde.

Der Arkonide hielt mit Startac Schroeder Wache, während Indica und Trim Marath sich einige Stunden Schlaf gönnten. Die Space-Jet umkreiste Quamoto im Orbit. Heute würde nicht viel passieren – oder doch?

Wieso quälte ihn dieses Gefühl, dass etwas Großes bevorstand? Er war Realist, kein Träumer.

Die Widerständler auf Quamoto waren bereits bei der Arbeit. Die einzelnen Sternenräte sprachen zu ihren Volksangehörigen und setzten damit eine gewaltige Maschinerie in Gang. In einer letzten Botschaft hatte Afa-Hem-F’ur mitgeteilt, dass es fünf Tage dauern würde, bis Quamoto evakuiert war. Die Millionen von Bewohnern konnten zwar bis dahin nicht alle ausgeﬂogen werden, dazu gab es überhaupt nicht genug Raumschiffe, aber die wichtigsten Köpfe des regionalen Widerstands würden den Planeten verlassen und sich zu einem noch neu zu errichtenden Ausweichstützpunkt begeben, wo sie vorerst weiterarbeiten wollten. Kosichi war momentan nur eine Perspektive.

So verging der Tag, und nichts geschah.

Nichts, was man sehen, hören oder messen konnte.

 

10.

 

18. Juli 1346 NGZ

Einer dieser Tage – der Sturm

 

Afa-Hem-F’ur konnte mit sich und ihrer Arbeit zufrieden sein.

Sie sah die Stadt hinter sich schrumpfen. Ihre schlanken Türme, die Häuser und Kuppeln, die Zäune, im Norden die Robotfabriken. Es herrschte immer noch reger Betrieb, wie an jedem anderen Tag.

Aber es war kein „anderer Tag" und schon gar keiner wie immer. Bald würde Quamoto nur ein besiedelter Planet unter vielen sein. Der Widerstand würde ihn verlassen, der Stützpunkt war bereits so gut wie aufgelöst. Wer von den „einfachen" Bewohnern hier weiterhin leben wollte, der sollte und konnte es tun. Der Sternenrat ging davon aus, dass sie vor der Terminalen Kolonne sicher waren.

Die Kolonne, sollte sie Quamoto tatsächlich im Visier haben, würde erfahren, dass der Stützpunkt aufgelöst worden war. Und sie würde nachsehen kommen ...

Das sah auch Atlan so.

Atlan – Imago Zwei – ein Kontaktwaldsprecher – ein Unsterblicher ...

Sie musste an den Mann aus der Milchstraße denken, als sie den Wald unter sich in seinem satten Blaugrün aufquellen sah. Der Abend senkte sich über Quamoto, ihr letzter Abend auf diesem Planeten.

Afa-Hem atmete tief ein, als sie zur Landung ansetzte.

Sie hatte alles getan, was sie konnte und musste. Sie hatte dem Amt gedient.

Ar-Dus-Taar wäre stolz auf sie gewesen.

Wo war sie jetzt?

Wo bist du? Ich habe dich immer geliebt, mehr als eine Freundin, anders als eine Schwester, nie so wie Männer und Frauen. Es war mehr, so, wie du stets mehr warst als alle ...

Ar-Dus würde wiederkommen. Sie wusste es, und keiner konnte ihr etwas anderes erzählen. Ar-Dus-Taar würde zurückkommen und die NK Hangay führen ... bis zum Sieg über die Terminale Kolonne TRAITOR.

Der Gleiter stand still. Afa-Hem betätigte mehrere Kontakte. Die transparente Kanzel klappte hoch, und der Antrieb desaktivierte sich selbst. Die Lichter erloschen. Frische, würzige Luft wehte ihr entgegen. Sie sog sie ein, labte sich daran, ließ ihre Sehnsucht strömen ...

Ja, geliebte Freundin. So muss es sein. Deine Bestimmung ist der Kampf.

Du musst unsere Völker führen. Ich bin nicht so, ich habe nicht deine Stärke.

Aber ich werde etwas anderes tun. Ich weiß es jetzt. Ich habe mich richtig entschieden.

Sie stieg langsam aus. Es wurde rasch dunkler. Die Kartanin setzte ihre Schritte voller Bedacht, schwebte auf den Kontaktwald zu, sah die Blüten und Blätter, Äste und Zweige, Ranken und Sehnen und fand die neue Schneise mit schlafwandlerischer Sicherheit.

Der Wald empﬁng sie. Er hatte auf sie gewartet. Und er gab ihr durch tausend Stimmen zu verstehen, dass sie die richtige Wahl getroffen hatte.

Ich werde die Botschafterin der Völker von Hangay sein, meine Freundin.

Und eines Tages ... begegnen wir uns wieder.

Der Wald empﬁng sie, der Wald trug sie ...

Tausende Stimmen, Tausende Schatten. Die Wärme war wohliger als sonst, das blaue Leuchten viel intensiver. Sie kam nach Hause, wohin sie schon immer gehört hatte.

Der Wald umﬁng sie, der Wald nahm sie in sich auf.

Sie fühlte sich in ihm zerﬂießen, strömte ihren Geist in ihn aus, und der Wald kam zu ihr zurück ...

Bis bald, meine Freundin. Wir werden uns wiedersehen. Aber jetzt ... gehe ich mit dem Wald ...

 

*

 

Wenn es „so ein Tag" war, dann dauerte er bereits über fünfzig Stunden an, und Atlan hätte die Erfüllung seiner Ahnungen um ein Haar verpasst.

Dr. Indica weckte ihn. Er hatte nur für ein paar Minuten die Augen schließen wollen, doch sein Körper war offenbar anderer Ansicht gewesen und hatte sich sein Recht auf Erholung genommen. Der Arkonide schrak hoch.

Er hatte geträumt, etwas von einem Wald in den verrücktesten Farben.

Es war der Wald ...

Er ging mit der Wissenschaftlerin zu den Kontrollen, wo Marath und Schroeder bereits ungeduldig warteten.

„Beeilt euch", sagte der Ortermutant, „sonst verpasst ihr es. Ihr glaubt es nicht!"

Atlan ließ sich in seinen Sitz sinken.

Er hörte die Worte und die erstaunten Rufe seiner Begleiter, aber er nahm sie kaum wahr. Was er sah, konnte nicht sein.

Er stand wieder auf, schaute durch die transparente Panzerplastkuppel der Jet, versuchte, etwas auf der Planetenoberﬂäche zu erkennen. Wollte sehen, ob ihn die Instrumente nicht täuschten.

Und er sah es!

„Auf Quamoto herrscht Chaos", sagte Indica an seiner Seite. Er fühlte ihre Hand, die Berührung elektrisierte ihn. „Die Bewohner haben Angst, sie begreifen das alles nicht. Der Funkäther spielt verrückt. Auf der Oberﬂäche toben Stürme!"

Natürlich, dachte Atlan, ohne den Blick von dem Bild zu wenden, das sich ihm bot.

Die Stadt Makeshi lag aktuell auf der Nachtseite des Planeten. Ihre Lichter funkelten hell, aber sie verloschen fast gegenüber dem immer deutlicher werdenden grünblauen Schimmer, der sich neben ihr ins Bewusstsein schob.

Der Wald!, dachte der Arkonide. Es kann nur der Kontaktwald sein!

Der Kontaktwald von Quamoto war dabei, sich aus der Kruste des Planeten zu lösen – nein, das hatte er bereits getan.

Es war unglaublich, aber es konnte keinen Zweifel mehr daran geben. Der Kontaktwald, das ganze riesige Gebiet von rund fünfzehn Kilometern Durchmesser, hatte sich aus der Kruste des Himmelskörpers losgerissen und stieg in die Höhe, Wolken aus Staub, Erde und Schlamm hinter sich herziehend und -wirbelnd. Dort unten mussten jetzt Orkane toben.

„Es ist ... Mein Gott ...", sagte Indica.

„Was?" Atlan fand endlich in die Wirklichkeit zurück. „Was hast du?"

Sie zeigte auf ein Holo vor ihr, in dem Datenkolonnen abgespult wurden. „Der Wald ... Wir haben Messungen. Er ist kein natürlicher Bestandteil der Planetenkruste, Atlan!"

„Sondern?"

„Der ganze Wald, dieses ganze Gebiet, ruht auf einer Scheibe von knapp einem Kilometer Dicke!", sagte die Wissenschaftlerin. „Er ... es ... ist ein gigantisches Raumfahrzeug, Atlan!"

„Nicht der Wald", erwiderte er, ohne den Blick von dem Wunder zu nehmen.

Der Kontaktwald, der grün und blau schimmernde Fleck, wurde optisch größer und größer, wuchs aus der Kugel des Planeten heraus, schob sich ins All, wurde schneller ...

„Anfunken, Trim", sagte Atlan.

„Versucht, mit dem Wald in Verbindung zu treten."

Marath tat es, doch der Wald oder das, was ihn trug, antwortete nicht.

„Er beschleunigt mit irren Werten", kam es von Indica. „Ich sehe hier 180 Kilometer pro Sekundenquadrat! Er geht in den Hyperraum!"

Atlan sah es ebenfalls. Und er konnte nichts tun.

Er verfolgte gebannt, neben den ebenfalls schweigenden Begleitern, wie sich die leuchtende Scheibe weiter von der Welt löste, deren Teil sie gewesen war, und auf einen Punkt im Weltall zu raste. Sie schoss darauf zu – und verschwand dann urplötzlich. Es geschah unspektakulär, ohne Donnerhall. Der Kontaktwald von Quamoto, so sah es aus, hatte seinen Planeten und dieses Sonnensystem verlassen.

Mit unbekanntem Ziel?

Atlan wusste es nicht. Vielleicht war es Kosichi. Niemand konnte es sicher sagen.

„Es ist vorbei, Atlan." Indica drückte seine Schulter. „Der Kontaktwald dürfte seine Aufgabe hier erfüllt haben, oder? Und nach allem, was du mir über ihn berichtet hast, ist das auch nur logisch. Er konnte nicht sicher sein, dass die Terminale Kolonne ihn hier ungeschoren lassen würde. Also ist er das Risiko gar nicht erst eingegangen."

„Oder", murmelte er, „er hat seine Aufgabe erfüllt."

 

11.

 

19. Juli 1346 NGZ

Kurs Protozelle

 

Die Episode Quamoto war vorbei, wenigstens vorerst. Ein Teil des Geschwaders würde noch vor Ort bleiben, doch Atlans nächste Pläne gingen in eine andere Richtung.

Die RB-SJ-04 war zum Wartepunkt des Hangay-Geschwaders zurückgeﬂogen, wo in der RICHARD BURTON unverzüglich mit den Vorbereitungen für ihren nächsten Einsatz begonnen wurde.

Auf Quamoto hatten sich die klimatischen Turbulenzen nach dem „Start" des Kontaktwalds gelegt. Atlan hatte noch einmal Kontakt mit Makeshi gehabt und mit der Kartanin gesprochen, die an Afa-Hem-F’urs Stelle nun provisorisch dem regionalen Sternenrat vorstand. Afa-Hem war spurlos verschwunden. Niemand wusste Genaueres. Sie war fortgeﬂogen, ohne ein Wort oder eine Nachricht zu hinterlassen.

Atlan glaubte zu wissen, wohin sie gegangen war, aber er sagte es nicht.

Der Planet würde zur Ruhe kommen und die NK Hangay einen neuen Stützpunkt ﬁnden. Doch Kosichi war nicht Atlans nächstes Ziel.

Er hatte von Afa-Hem-F’ur auch die galaktische Position des Segarenis-Sternhaufens erfahren, wo die Terminale Kolonne besonders aktiv sein sollte, mit der sogenannten Proto-Chaotischen Zone. Der Arkonide und seine Berater waren der Ansicht, dass sie dort den nächsten Schritt tun mussten, um mehr über das zu erfahren, was in Hangay vorging.

Außerdem war in dem Sternhaufen die Kartanin Ar-Dus-Taar mit ihren Schiffen verschollen, die offenbar eine ganz besondere Frau sein musste. Atlan glaubte es auch Afa-Hem schuldig zu sein, nach ihrem Verbleib zu suchen.

Die Kartanin mit dem seltsamen Namen ...

Dass Ar-Dus-Taar in Segarenis offenbar den Truppen der Kolonne unterlegen war, konnte die Galaktiker dabei nicht schrecken. Die Kartanin hatte keine VRITRA-Kanonen gehabt, kein Ultra-Messwerk und keinen ESCHER.

Die RICHARD BURTON sowie die drei LFT-Doppel-BOXEN ATHOS, PORTHOS und ARAMIS brachen am späten Abend des 19. Juli auf, Richtung Segarenis-Sternhaufen. Die vier PONTON-Tender ERIDANUS XX und FOMALHAUT I bis III, mit den angedockten „Leer"-BOXEN, sollten dagegen das Quam-System anﬂiegen.

Bei dem eigentlichen Einsatz konnten sie nicht helfen, doch für die Räumung des Segmentstützpunkts Quamoto konnten sie Gold wert sein.

Auf Kosichi würde man sich dann wiedertreffen, so war es geplant.

 

EPILOG

 

Und ESCHER arbeitete.

Die Parapositronik, so weit konnte gesagt werden, leistete ein immenses „Pensum", mit hundertprozentiger Auslastung. Sie war dabei, sämtliche Daten über den Grenzwall Hangay, die Außen- und die mit einem eigenen Grenzwall versehene Kernzone mit Mondra Diamonds Karte der Negasphäre zur Deckung zu bringen.

Was ESCHER da genau trieb, blieb hingegen geheimnisvoll. Man konnte sich allenfalls denken, dass die Parapositronik versuchte, den rätselhaften Einträgen in der Karte Stück für Stück reale Daten zuzuordnen, um sie schließlich lesbar zu machen.

Und wenn ihm das gelang, war man mehr als ein schönes Stück weiter.

 

ENDE

 

Pictures/100000000000015E000001FEF1AC9AB6.jpg


