
		
			
		
	
Die Unschlagbaren

Jugendliche Charonii in Not – sie bringen ihre Heimatwelt in tödliche Gefahr

von Horst Hoffmann

Auf der Erde und den Planeten der Milchstraße schreibt man das Jahr 1344 Neuer Galaktischer Zeitrechnung – dies entspricht dem Jahr 4931 alter Zeitrechnung. Die friedfertige Phase des letzten Jahrzehnts wird jäh zerstört, als TRAITOR die Galaxis heimsucht, ein Heerwurm der Chaosmächte.

Den Terranern gelingt es zwar, den Chaos-Stützpunkt zu vernichten, der vor dem Solsystem errichtet wurde, doch damit stellen sie die Ausnahme dar. Überall in der Milchstraße entstehen Kolonnen-Forts, agieren die Söldner des Chaos.

Einer der wenigen Orte, zu denen TRAITOR keinen Zugang findet, ist die Charon-Wolke in der Nähe des Milchstraßenzentrums.

Nach vielen ergebnislosen Versuchen gelingt es schließlich dem Psi-Korresponder Marc London, den Kontakt herzustellen: Er spricht mit Kempo Doll'Arym, einem der fortschrittlichsten Denker der Wolke.

Zu seiner Anhängerschar gehören auch DIE UNSCHLAGBAREN ...

	Die Hauptpersonen des Romans:

Atlan - Der Arkonide operiert als Expeditionsleiter der Liga Dreier Terraner.

Ceppink - Ein junger Streber verrät seine Gefährten.

Gyra - Eine junge Charonii mag keine Ruinen.

Leyton - Ein „Unschlagbarer" dringt auf verbotenes Terrain vor.

Praulynd - Ein „Roboter" lässt seine Muskeln spielen.

Marc London - Der Psi-Korresponder stößt an seine Grenzen.

PROLOG

Die „Unschlagbaren"

„Ach, du fette Scheiße!"

Praulynd Don'Dera riss wütend am Steuerhebel des Gleiters, aber sosehr er auch zerrte, das Fahrzeug reagierte nicht mehr. Es raste im Sturzflug auf die dunkle Gebäudegruppe am Rand des riesigen, kreisrunden Landefelds zu. Noch war es hell, aber Ijor stand bereits knapp über dem gewölbten Horizont des Mondes.

„Tu etwas, Prau!", kreischte Gyra in heller Panik. Die junge Charonii mit den pechschwarz gefärbten Igelhaaren krallte sich in seine Schulter.

„Sie sind hinter uns! Sie haben uns gleich!"

„Lass mich los!", knurrte er. „Was glaubst du, wie egal die mir jetzt sind! Wenn ich das verdammte Ding , nicht wieder in die Luft krieg,sind wir hin!"

„Sie begreift das nicht", kam es von Ceppink auf der hinteren Sitzbank.

„In ihrem Gehirn wird es durch die primäre Gefahr überlagert, die jetzt zur sekundären geworden ist und ..."

„Kannst du nicht einmal deine verdammte Klappe halten, Cep?", zischte Leyton und stieß ihm den Ellenbogen in die Seite. „Wir gehen drauf, siehst du das nicht?"

„Der doch nicht!" Praulynds Hände waren um den Hebel gekrampft. Mit einem neuen Fluch versuchte er noch einmal, ihn an sich zu ziehen - mit dem Ergebnis, dass er abbrach und er von dem Ruck nach hinten in den Sitz geworfen wurde.

Gyra schrie.

Leyton schrie.

Sie alle schrien, bis auf Ceppink. Der Gleiter raste auf die flachen, gedrungenen Gebäude zu, trudelnd, rauchend, bockend. Praulynd bebte vor Wut und Verzweiflung. Er sah den Boden viel zu schnell auf sich zukommen, sah den Verfolger auf dem Rückschirm, sah das verrückte Blinken der Kontrolllämpchen und wusste, dass sie keine Chance mehr hatten. „Raus!", brüllte er und stieß Gyra von sich.

Sie wimmerte und schlug nach ihm. „Das meinst du nicht ernst, Prau! Das kann nicht dein Ernst sein!"

„Sei doch endlich still!„Er drosch mit der Faust auf einen Kontakt. Die transparente Haube der Kanzel wurde abgesprengt und vom Fahrtwind davongerissen. Praulynds lange Haare flatterten und peitschten ihm in die Stirn, auf der die Schweißperlen standen. Sein Herz hämmerte in der kräftigen Brust.

Seine Muskeln spannten sich an. Nur mehr wenige Sekunden. Er drehte sich zu seinen Freunden um und schrie ins Brausen der dünnen Krateratmosphäre: „Raus mit euch! Da unten sind Büsche! Wir fallen weich! Versteckt euch, wenn ihr ..."

„Ich springe nicht!", kreischte Gyra.

„Ich ..."

„Die Wahrscheinlichkeit, einen solchen Sturz unbeschadet zu überstehen, beträgt...", setzte Ceppink an.

„Die Wahrscheinlichkeit, dass wir gleich in eins der Gebäude krachen, ist größer!", schnitt Leyton ihm das Wort ab. „Allerdings kleiner als die, dass du dir vorher eins in dein Klugscheißermaul fängst!" Er packte den neben ihm Sitzenden, stemmte sich mit ihm in die Höhe und stieß Ceppink aus dem Gleiter. Sofort sprang er nach.

„Prau, ich tu das nicht!", zeterte Gyra.

„Dann tun wir's zusammen!"

Praulynd stand schon, stemmte sich gegen den Wind und zerrte sie aus dem Sitz. Sie schrie und wehrte sich, aber es war zu spät: sie sprangen hinaus und fielen, fielen ...

Sie landeten eng umschlungen in einer Gruppe knorriger, nur wenig belaubter Büsche. Im Krater wuchsen zwar einige robuste Pflanzen, aber sie gediehen nicht gerade. Dennoch waren ihre trockenen Zweige kräftig „genug, um den Sturz kurz über dem Boden zu bremsen, der hier von einer blassen Moos- und Grasschicht bedeckt war. Praulynd drückte die zerbrechliche Gyra fest an sich und hatte die Augen geschlossen. Trotzdem glaubte er tausend Blitze zu sehen, als die Wucht des Aufschlags ihm alle Luft aus den Lungen presste und sein Körper in Stücke gerissen zu werden schien. Jeder Knochen tat höllisch weh. Für einen Moment war er wie betäubt. Dass er überhaupt bei Bewusstsein blieb, hatte er wahrscheinlich nur den Schmerzen zu verdanken, Gyras schrillen Schreien und dem ohrenbetäubenden Krachen der Explosionen in unmittelbarer Nähe.

Er riss die Augen auf und begann sich unbewusst zu bewegen. Irgendwann stand er und sah den Feuerschein hinter den Büschen. Bei den Gebäuden am Rand des Landefelds, in die der Gleiter gerast war, brannte es.

Er stand schwankend und schwer atmend, aber er stand. Gyra richtete sich an ihm auf. Er sah nicht zu ihr hinab, sondern zum Himmel hoch.

„Da sind sie", knurrte er. „Sie landen, und gleich werden sie alle da sein, die ganze verdammte Stadt. Wir müssen hier weg, Gy."

Die junge Charonii stand nun ebenfalls. Sie zitterte. Ihre Hände suchten seinen Hals. Ihre Stimme war nur ein schwaches Zirpen, kaum hörbar in den immer noch erfolgenden Explosionen im Gleiterwrack und den prasselnden und zischenden Flammen.

„Bist du in Ordnung, Prau?"

„Und selbst?"

„Frag mich das irgendwann später, du verfluchter Rob. Wir hätten uns das Genick brechen können, weißt du das?

Zuerst reitest du uns in die Scheiße, und dann ... Du hättest uns alle umbringen können! Wo ... wo sind überhaupt Leyton und Cep?"

„Hier!" Eine Hand hob sich aus einem etwas höheren Busch, dessen knorriges Astwerk im roten Feuerschein gespenstisch wirkte. Dann folgte ihr ein Kopf mit rotem, zerzaustem Haar.

„Ley!" Praulynd duckte sich, schob mit einer Hand das Gestrüpp auseinander und zog mit der anderen Gyra hinter sich her. Abgebrochene Astenden ritzten seine Haut im Gesicht und an den Händen. Ein Stück zur Linken sah er den Gleiter der Verfolger niedergehen. „Wo ist Cep? Seid ihr in Ordnung?"

„Cep hat sich den Fuß verstaucht, glaube ich", erhielt er zur Antwort.

„Besser wäre seine Klappe gewesen.

Ich werde morgen hundert blaue Flecke und Narben von den verdammten Zweigen haben, aber man lebt. - He, die sind gleich wieder hinter uns her", Er hatte die Stimme gesenkt. Praulynd und Gyra hockten sich neben ihm in die Bresche, die sie in die Büsche gerissen hatten. Sie sahen Ceppink am Boden liegen und sich den linken Fuß halten. Jetzt wurden die ersten Rufe laut. Weitere Gleiter erschienen am Himmel.

„Die ganze Stadt wird uns jagen", prophezeite Ceppink mit weinerlicher Stimme. „Ich hatte euch gewarnt. Es ist nicht ohne Grund verboten, Aram Verger zu verlassen und ..."

„Solange du klug labern kannst, kannst du auch laufen", schnitt Praulynd ihm das Wort ab. „Notfalls muss einer von uns dir helfen. Dann schaffen wir es bis zum Versteck."

„Welches Versteck?", fragte Gyra.

Sie schüttelte den Kopf und streckte abwehrend die Hände aus. „Oh nein, Prau. Das meinst du doch nicht, oder?

Ich denke ja nicht daran!"

„Dann bleib hier", knurrte er. „Leyton, schnapp sie dir. Ihr zwei geht als Erste. Bleibt in der Deckung der Büsche, solange es geht. Sie dürfen uns nicht sehen. Ich helfe Ceppink. Wir treffen uns bei der Ruine - oder im Kerker."

„Nein, Prau!", protestierte Gyra.

„Was ist dir lieber?"

„Ich hätte nicht mitkommen dürfen", klagte Ceppink. „Du bist unser Untergang, weißt du das, Prau?"

Praulynd grinste ihn an. „Aber Spaß macht es, oder?" Er nickte Leyton zu. „Worauf wartet ihr? Schnapp sie dir, wir sehen uns im Versteck."

Gyra protestierte nicht mehr, als der schmächtige Rothaarige ihre Hand nahm. Sie huschten gebückt im Gestrüpp davon. Praulynd lauschte kurz.

Die Stimmen waren näher gekommen.

Zweige brachen.

Und dann wurde es mit einem Schlag dunkel. Die Sonne Ijor war hinter dem Randgebirge des Kraters versunken. Die langsam erstickenden Flammen und die Scheinwerferkegel der Gleiter hielten die Umgebung im Griff roten und grell wandernden Lichts.

„Komm her", sagte Praulynd und reichte Ceppink die Hand. Der junge Charonii ergriff sie und ließ sich von ihm in die Höhe ziehen. Er wimmerte leise vor Schmerzen, bis er die Zähne aufeinander biss. Ein erster Versuch, ein vorsichtiges Auftreten - er konnte gehen, wenn Praulynd ihn stützte.

„Na also", sagte der kräftige Anführer der „Unschlagbaren". „Die kriegen uns nicht, Cep. Uns nicht, oder?"

„Du wirst uns alle noch umbringen", jammerte Ceppink. „Du bist verrückt, Praulynd, verrückt und eine Gefahr für die Welt. Was wir tun, ist so was von verboten!"

Der Stämmige grinste breiter. „Grade deswegen machst du doch mit, oder? Genau deswegen liebt ihr mich ..."

„Ich hasse diese alten, spukenden Ruinen", sagte Gyra. „Und ich hasse dich, Praulynd Don'Dera, dafür, dass ich mich hier verstecken muss."

„Ach was." Praulynd winkte ab. „Es ist ja nicht für lange. Die Leute werden sich wieder beruhigen, und wir gehen in die Stadt zurück. Wie immer, Leute, ihr solltet daran gewöhnt sein."

„Daran gewöhne ich mich nie", murrte Ceppink. „Meine Lehrer lieben mich. Ich bin der Beste in unserer Klasse."

„Das ist hinlänglich bekannt", seufzte Leyton in seiner Ecke. Er lag im Dunkeln. Der batteriebetriebene kleine Spender lieferte nur wenig Licht. Man konnte seine hagere, kleine Gestalt nur mit Phantasie erkennen.

Leyton hatte die Beine angezogen und die Hände um die Knie geschlungen.

Sein rotes Struwwelhaar leuchtete, als wäre es mit Fluoreszenz eingesprüht. „Und trotzdem gibst du dich mit uns ab. Schäm dich, Professor."

„Du wirst lachen", sagte Ceppink mit ernster Miene. „Das tue ich sogar manchmal. Immer nur auf der Flucht sein kann nicht den Sinn des Lebens bilden. Immer nur das Verbotene suchen ist kein ..."

„Aber es ist geil, oder?", sagte Praulynd. „Hör also auf, uns hier voll zu sülzen. Was macht dein Fuß?"

„Ich denke, ich werde es überleben."

„Du kannst allein in die Stadt zurück?"

„Ich hoffe es. Wenn sie uns nicht vorher erwischen ..."

„Laber, laber", kam es von Gyra. Sie massierte sich mit den langen Fingern die Igelfrisur. Ihre großen Augen leuchteten in der Dämmerung. Praulynd hatte seine Pranke um sie gelegt. Im diffusen Licht wirkte er noch bulliger.

„Kräftig wie ein Roboter", sagten seine Mitschüler und die Lehrer über ihn. - „Und genauso dumm", meinten seine nicht wenigen Feinde, aber nur, wenn er es nicht hören konnte. Der Fünfzehnjährige, den jeder älter schätzte, galt tatsächlich nicht gerade als intellektuelle Leuchte. Das Einzige, was man ihm in der Stadt hätte anrechnen können, wäre seine in Ansätzen vorhandene technische Begabung gewesen, hätte er nicht gleichzeitig diese ausgeprägte Neigung zum Rowdytum gehabt. So etwas wie Pilotenkraft besaß er nicht - besaß keiner der vier, die sich nur untereinander „Die Unschlagbaren" nannten.

„Diesmal haben wir es zu weit getrieben", fuhr Ceppink fort. „Zuerst der Bruch in der Schule, dann die verrückte Flucht in einem gestohlenen Gleiter, den Prau als Krönung zu Schrott geflogen hat - sie werden uns dafür steinigen."

„Ach was", sagte Praulynd mit einer abfälligen Geste. „Keiner hat uns erkannt."

„Aber sie ahnen es", meinte Leyton.

„Alle." Er kicherte. „Unser schöner, guter Ruf, eh? Aber mir hat's echt Spaß gemacht. Schade, dass es vorbei ist."

„Dem Himmel sei Dank", tadelte ihn Ceppink.

„Wer sagt, dass es vorbei ist?", fragte Praulynd.

Gyra drehte den Kopf und sah ihn erwartungsvoll an. „Du hast noch nicht genug?"

„Du denn?"

„Nie! Ich bin dir auch schon gar nicht mehr böse." Sie küsste ihn auf den Mund.

Leyton seufzte.

„Halt die Klappe, Ley."

„Ich sage ja gar nichts."

„Ich weiß, dass du auf mich scharf bist, aber werd erst mal erwachsen."

„So wie du, ja? Weißt du, du bist gerade mal dreizehn und .:."

„Oh, du bist ja so alt", versetzte sie bissig. „Vierzehn!"

„Was immer du vorhast, Prau", sagte Ceppink. „Wenn es wieder etwas Verbotenes ist, mach ich nicht mit."

„Wenn etwas verboten gehört, dann so 'n Spießer wie du", sagte Gyra. Sie stieß ihren stämmigen Freund an.

„Was ist es, Prau? Woran denkst du?

Nach dem Reinfall von heute brauche ich einen Kick. - Aber keine Ruinen!"

„Nein", sagte Praulynd gedehnt.

„An Ruinen denke ich gerade nicht..."' „Sag es bitte nicht", seufzte Ceppink.

„Halt 's Maul, Professor!", kam es von Leyton.

„Das Ringgebirge", sagte Praulynd.

„Du bist ... verrückt!", entfuhr es Ceppink. „Das Gebirge ist für jeden Jugendlichen absolut tabu! Was wir bisher gemacht haben, war kriminell genug. Aber das ... Es ist nicht dein Ernst, Prau, oder?" Er stockte. Niemand sagte etwas. „Es ist dein Ernst!

Leute, das Gebirge ist voller Gefahren!

Selbst die Erwachsenen meiden es. Es ist an vielen Stellen völlig unbefestigt!

In ihm endet die künstliche Gravitation der Stadt, ebenso wie die künstlich akkumulierte Atmosphäre!"

„Klasse Vortrag"; sagte Gyra mit bissigem Spott. „Was du alles weißt..."

„Wir gehen auf Patrouille", verkündete Praulynd. „Wir warten ein paar Tage, bis sich die Spießer beruhigt haben, und dann steigt die Sache. Diesmal machen wir was wirklich Neues."

„Ein paar Tage?", fragte Gyra. „Ooooh..."

„Ich nicht!", sagte Ceppink ener gisch.

„Brich dir nur keinen ab, Professor", knurrte Leyton. „Du mit deinen Verboten! Wozu sind die denn da, wenn nicht, um sie zu brechen? Das ist doch gerade der Sinn des ganzen verdammten Lebens, Leute!"

„Genau, Ley!", tönte Gyra. „Das Ringgebirge ist scharf."

„Eines Tages führst du uns geradewegs in die Hölle, Prau", flüsterte Ceppink. „Oder in den Tod - was immer das Schlimmere ist."

„Kann sein", sagte Praulynd ernst.

„Hast du Angst davor? Willst du als Spießer alt werden?"

„Ich weiß es nicht", brummte Ceppink. „Ich weiß wirklich nicht, was ich bei euch verloren habe. Wir sind eine Schande für die Stadt. Ich ruiniere mir meine Zukunft, mein ganzes Leben."

„Hör auf, mir kommen sonst die Tränen."

„Ich muss verrückt sein, total wahnsinnig."

„Du musst auf uns aufpassen", erklärte ihm Leyton. „Na klar, du musst uns immer daran erinnern, dass wir die bösen Buben sind. Du bist unser Gewissen, unser guter Geist, Cep-Schätzchen."

„Eines Tages kommen wir von einer unserer Patrouillen nicht mehr zurück", unkte der „Professor" düster.

„Laber, laber." Gyra beugte sich vor und stand auf, streckte die Glieder.

„Zehnmal lieber ein toter Unschlagbarer als ein alter Spießergreis."

„Den Wunsch", sagte Ceppink und kam ebenfalls in die Höhe, belastete probehalber seinen Fuß, „wird Prau dir ganz bestimmt bald erfüllen, wenn er nicht vernünftig wird. Im Ringgebirge warten hundert Tode auf uns."

„Ach, wie dramatisch", lachte sie.

„Dann sind das hundert Gründe für eine Patrouille."

„Dort lauert der Tod", wiederholte der ebenfalls gerade 15-jährige Charonii, als er sich umdrehte und aus der Ruine humpelte. „Und vielleicht noch viel Schlimmeres. Es ist nicht umsonst verboten ..."

„Halt 's Maul, ja?", raunzte Praulynd ihn an. „Halt dein verdammtes schlaues Maul!"

1.

VERACRUZ : 20. Juni 1344 NGZ Atlan stand in einer der Außenschleusen der VERACRUZ und gönnte sich den ungehinderten Blick auf das umgebende All, nur durch einen dünnen Energieschirm davon getrennt.

Der mächtige Explorer der NEPTUN-Klasse, ein 1500 Meter durchmessender Kugelraumer, eine der stärksten Einheiten der Liga-Flotte, stand seit Wochen praktisch ohne nennenswerte Ortsveränderung 29.987 Lichtjahre von der Heimatwerft im Solsystem entfernt, unweit des galaktischen Zentrums. Das „Allumfassende" Sternengleißen kam Atlan inzwischen , nach vielen Wochen Aufenthalt - fast heimisch vor.

Und doch blieb es fremdes Territorium, voller ungelöster Rätsel und unsichtbarer Gefahren.

Die VERACRUZ befand sich in permanentem Alarmzustand, denn man musste inzwischen davon ausgehen, dass sich Einheiten der Terminalen Kolonne TRAITOR im Schutz ihrer Dunkelfelder in der Nähe aufhielten. Das Raumschiff stand wenige hunderttausend Kilometer „über" der 24 Lichtjahre durchmessenden Charon-Sternwolke, die von hier aussah wie aus einem anderen Universum ausgeschnitten: ein von innen heraus matt illuminiertes Schneegestöber. Aufgrund dieses optischen Eindrucks hatte sich die Bezeichnung „Strukturgestöber" eingebürgert.

Man wusste, dass hinter der Charon-Grenze, die den Sternhaufen vom bekannten Universum trennte, voll kommen andere physikalische und hyperphysikalische Verhältnisse herrschten - furchtbare Verhältnisse für jeden, der versuchte, dort einzudringen. Schiffe und Sonden wurden von den unbekannten Gewalten geradezu zerrissen, in unzählige winzige Stücke zerhackt und spurlos verschluckt. Selbst die Prospektoren-Schiffe der Terminalen Kolonne TRAITOR hatten diesen Kräften nichts entgegenzusetzen, wie sich gezeigt hätte.

Gänzlich unmöglich schien es allerdings nicht zu sein: Es gab Leben innerhalb Charons und dazu Hoffnung und eine geheimnisvolle Substanz namens Salkrit. Eine Substanz, hinter der die Terminale Kolonne TRAITOR her zu sein schien - wodurch es auch für die galaktischen Völker begehrenswert wurde, selbst ohne die Hinweise, die Bully und Gucky erst jüngst von den Cyno-Abkömmlingen Novathos erhalten hatten.

Ein Hologramm baute sich auf, in dem ein Ausschnitt des Weltraums zu sehen war - und ein ovales, eindeutig künstliches Objekt, das von Sekunde zu Sekunde weiter ins Bild zu wachsen schien. Das Objekt war 175 Meter lang und an der dicksten Stelle 85 Meter breit. Die Charonii, wie sich die geheimnisvollen Bewohner des Sternhaufens nannten, bezeichneten es als Strukturdolbe. Und der junge Charonii, der die Dolbe langsam an die VE-R ACRUZ heransteuerte, war ein Strukturpilot namens . Kempo Doll' Arym.

Der Arkonide sah kurz zu Marc London hinüber, der in einigen Metern Abstand von ihm stand und keine Miene verzog. Der Kontakt und alles, was bisher über ihren Besucher bekannt war, waren fast allein dem jungen Psionten zu verdanken, der in seiner Eigenschaft als Psi-Korresponder in das Strukturgestöber „hineingesehen" und im Innern der sich immer wieder kurzzeitig bildenden stabilen Zonen Leben und Intelligenz festgestellt hatte. Zu einem ersten Funkkontakt mit den mittels Ultra-Messwerk ausfindig gemachten Raumschiffen der Charonii war es erst später gekommen, nachdem es in einem nervenaufreibenden Spiel gelungen war, die Neugier der Unbekannten zu wecken und ihr Vertrauen zu gewinnen.

Und jetzt stand das erste Rendezvousmanöver zwischen der VERA-CRUZ und der Strukturdolbe DO-RYNA unmittelbar bevor, die auf die pausenlos abgestrahlten Funksprüche der Terraner reagiert hatte. Die Besatzung der Space-Jet V-SJ-01 EPIKUR hatte ein Holo bekommen, in dem sich der Pilot der Dolbe zeigte und seinerseits um Kontaktaufnahme bat.

Atlan sah ihn jetzt vor sich, so, wie die Raumfahrer ihn zuerst gesehen hatten. Kempo Doll'Arym war humanoid, sehr schlank und drahtig. Er hatte dichtes, kastanienbraunes rückenlanges Haar, selbst hinter seiner seltsamen Brille gut erkennbare blassgraue Augen, buschige Brauen, dazu ein kantiges Kinn und eine schmale Nase. Er trug eine einfache Stoffmontur, die allerdings mit etlichen technischen Geräten kombiniert war. Bis auf die offensichtliche Vorliebe für alles Technische bestärkte seine Erscheinung die Vermutung, bei den Charonii könne es sich um Nachkommen von Motana handeln. Dafür sprach nicht nur, dass sie wie diese Jahrmillionen in der Isolation eines Hyperkokons verbracht hatten (subjektiv „nur" rund 12,000 Jahre), sondern auch ihre Schiffe mit Hilfe psionischer Sinne durch das Strukturgestöber im Innern der Charon-Wolke steuerten - eben jener Sinne, auf die Marc London angesprochen hatte.

Wieder warf Atlan dem knapp zwanzigjährigen Psionten einen Blick zu. Der schlanke Terraner, der in den letzten Wochen seine schüchterne Zurückhaltung mehr und mehr abgelegt hatte, starrte in Konzentration versunken auf das Holo mit dem Charonii. Der Arkonide fragte sich, was er wirklich sah. Er war drauf und dran, ihn deshalb anzusprechen, als er von Major Marya Delazar, der Chefwissenschaftlerin des Explorers, an der Schulter berührt wurde.

„Es ist so weit", sagte die rotblonde Terranerin. „Er dockt in der Nachbarschleuse an."

Der erste direkte Eindruck war: Sympathie.

Atlan und Kempo Doll'Arym standen, sich in der Schleusenkammer gegenüber. Der Charonii war um fast einen Kopf kleiner als der Arkonide, doch es konnte kein Zweifel daran bestehen, dass sie sich auf Augenhöhe bewegten, „Ich freue mich, dich an Bord der VERACRUZ begrüßen zu dürfen", sagte der Arkonide in jener Form des Jamisch, in der die Funksprüche der Charonii gehalten waren, und streckte die Hand aus.

Der Strukturpilot ergriff sie ohne Zögern in Nachahmung und intuitivem Verständnis der Geste. Er schien nicht im Mindesten erstaunt darüber, dass die Fremden seine Sprache beherrschten. „Es hat lange gedauert, aber ich hoffe, dass euer Weg hierher nicht umsonst war,"

„Das hoffe ich auch", sagte Atlan. „Seit der Rückkehr eures Kugelsternhaufens ins normale Universum vor dreizehn unserer Jahre hattet ihr keinerlei Kontakt zu Wesen von außerhalb, richtig?"

Kempo Doll'Arym nickte in vollkommen menschlicher Manier. Er sah seinem Gegenüber fest in die Augen, forschend, als versuche er, darin zu lesen. Um seine Mundwinkel zuckte es leicht. War das der schüchterne Versuch zu lächeln?

„Ihr seid die ersten fremden Wesen, mit denen wir uns seit urdenklichen Zeiten treffen", sagte der junge Charonii. „Und dabei seid ihr uns gar nicht so fremd. Das macht mein Anliegen etwas leichter ... Wir brauchen eure Hilfe."

Er sprach klar und direkt, ohne künstliche Umstände und Floskeln.

Atlan ließ seine Hand los, lächelte und machte eine einladende Geste zum Schott hin.

„Dann sollten wir besser keine Zeit verlieren. Wir werden einander gegenseitig helfen, wie es unter guten Nachbarn üblich ist."

Sie saßen einander in einem Besprechungsraum der VERACRUZ gegenüber. Außer Atlan und Kempo waren Marc London, der Xeno-Psychologe Haymo Siderip, Gucky und führende Besatzungsmitglieder des Explorers anwesend. Atlan konnte sich kaum erinnern, jemals so schnell den Bann einer Begegnung zwischen zwei sich bis dato fremden Sternen Völkern gebrochen zu haben - falls man von einem solchen denn überhaupt reden konnte.

Kempo Doll'Arym berichtete. Ihm war sowohl anzusehen als auch anzuhören, dass es ihn Überwindung kostete, aber er übte sich in Geduld und erzählte die Geschichte der Charonii, soweit er sie selbst kannte. Ihm war daran gelegen, Vertrauen zu schaffen - durch Offenheit.

Kempo erzählte von den hoch begabten Epha-Motana, die einst von den Schutzherren in Habitaten am Rand der Charon-Wolke angesiedelt worden waren, um zu erforschen, ob sich die Motana mit ihren Parasinnen auf die besonderen Bedingungen in der Wolke einstellen konnten. Im Lauf vieler Generationen passten sich tatsächlich die speziellen Psi-Fähigkeiten der Epha-Motana in der gewünschten Weise an, verteilt auf beide Geschlechter. Die Gaben der Strukturpiloten entstanden, die ein Manövrieren im Strukturgestöber ermöglichten: der Pilotensinn und die Pilotenkraft.

Damit, so Kempo, begann die eigentliche Erforschung der Wolke. Sieben der neun Planetensysteme im Innern wurden besiedelt. Habitate bis zu einer bestimmten Größe wurden von besonders fähigen Strukturpiloten ins Innere der Wolke transportiert und dienten in späteren Zeiten als Pilotenstädte. Alle anderen wurden aufgegeben und ins Strukturgestöber gelenkt.

Die sieben von Charonii bewohnten Systeme wurden ausgebaut; als potenzielles Rückzugsterritorium für die Schutzherrenvölker, das für Feinde unangreifbar war. Vorrangiges Interesse der Schutzherren galt allerdings stets dem Goldenen System im Zentrum der Charon-Wolke. Dort war ein Stoff zu finden, den die Schutzherren Salkrit nannten und der offenbar von immensem Wert war. Die Charonii taten lediglich als Fährleute Dienst, um das Salkrit aus dem Goldenen System hinaus in den Normalraum zu befördern. Sie waren als Einzige in der Lage, die Strukturdolben unversehrt durch das Gestöber zu steuern.

Aus dieser Ausgangslage von Zwängen und Fähigkeiten entstand die ganz eigene Zivilisation der Charonii. Das Ursprungsvolk namens Motana geriet praktisch in Vergessenheit, zumal es nie zu einer Evakuierung der Schutzherrenvölker in die Wolke kam. Stattdessen begannen die Charonii isoliert und ganz für sich zu leben, solange sie nur sicherstellten, dass die Salkrit-Transporter in die Wolke hinein- und sicher wieder herauskamen.

„Als dann das Universum verschwand", endete der junge Strukturpilot, „war die Isolation vollkommen.

Unsere Völker lernten im Lauf der Jahrtausende, völlig allein für sich zu leben, und vergaßen, dass es ein Universum außerhalb überhaupt gab. Das Wiedererscheinen der Sterne änderte daran nichts. Und den Kontakt zwischen unseren beiden Schiffen verdanken wir einzig den ... besonderen Umständen."

Kempo schwieg. Niemand sagte etwas. Atlan hatte viele Fragen, etliches blieb nebulös und ungeklärt, obwohl Kempo ihnen alles gesagt hatte, was er wusste. Es war nur zu offenkundig, dass es Dinge gab, die er nicht wusste - oder nicht wissen konnte, wissen durfte -, Geheimnisse, die vielleicht nur wenigen aus seinem Volk bekannt waren, falls überhaupt.

„Zwei gewaltige fremde Schiffe", sagte Kempo mit starr auf die Tischplatte gesenktem Blick, „sind in unsere Heimat eingedrungen. Wir hatten niemals Feinde. Wir konnten uns eine Begegnung mit Gewalt nicht vorstellen, doch Gewalt war der einzige Weg, den die Fremden kannten. Um zu überleben, mussten wir die Explosive Kraft benutzen ..." Er hob den Blick, in dem ein tiefer Schmerz zu sitzen schien, und sah die Menschen der Reihe nach an. „Seitdem hat sich alles für uns geändert. Nicht alle sind meiner Ansicht, dass wir es mit einer großen Gefahr zu tun haben, aber ich muss unbedingt wissen, was für Fremde das waren, die versucht haben, in unsere Heimat einzudringen. Das ist der Grund, weshalb ich jetzt hier bin."

Atlan nickte. Aus den Augenwinkeln heraus sah er, wie Gucky ihm verstohlen ein Zeichen gab. Allerdings brauchte er die Hilfe des Mausbibers nicht, um zu wissen, dass sein Gegenüber absolut offen und ehrlich war.

„Es ist sicher nicht viel", sagte er langsam, „aber ich denke, wir können euch helfen."

„Ja?", fragte Kempo Doll'Amyn hoffnungsvoll.

Wichtige Ereignisse vom

9.

bis 15.12.

Realwelt Am 9. Dezember 1963 n. Chr. wird auf Terra Klaus N. Frick geboren.

Perryversum In der zweiten Dezemberwoche 3582 n. Chr. erhält Gucky auf dem Flug der SOL zum MODUL der Kaiserin von Therm endlich seine im März 2102 angeforderte doppelte Daunendecke. (Zyklus „Aphilie", PERRY RHODAN-Band 788 „Eine Falle für das MODUL", sowie Zyklus „Die Posbis", PERRY RHODAN-Band 133 „Roboter, Bomben und Mutanten") Am 10. Dezember 3585 n. Chr. eröffnet Julian Tifflor auf Gäa dem GAVÖK-Vorsitzenden Mutoghmann Scerp und einer aus Angehörigen mehrerer Völker bestehenden Delegation, dass die Menschheit keine Großmacht mehr werden will und eine gleichberechtigte Einheit der galaktischen Völker anstrebt. (Zyklus „BARDIOC", PERRY RHODAN-Band 853 „Heimat der Menschen") Am 15. Dezember 426 NGZ erlischt endgültig der Zeitdamm, den die Kosmokratin Vishna um Erde und Mond errichtet hatte. (Zyklus „Die Endlose Armada", PERRY RHODAN-Band. 1151 „Das Babel-Syndrom") „Vor nicht allzu langer Zeit erschienen Vorauskommandos der Terminalen Kolonne TRAITOR in dieser Galaxis. Es handelt sich um ein Instrument der Chaosmächte, das dazu gedacht ist, in einer der Nachbargalaxien eine Negasphäre zu etablieren, eine Brutstätte des Chaos. Wenn es euch interessiert, kann ich euch später Einzelheiten dazu erklären. Was du jetzt wissen musst, ist, dass die Terminale Kolonne TRAITOR Prospektorenschiffe ausgeschickt hat und offenbar plant, in der Charon-Wolke einen bestimmten Stoff abzubauen ..." Er zögerte. „Du weißt, wovon ich spreche?"

„Das ... Salkrit", sagte Kempo leise.

„Das Salkrit, von dem du gerade berichtet hast, dass die Schutzherren es in dem System im Zentrum der Charon-Wolke abbauten und heraustransportieren ließen."

Der Charonii schwieg für einige Sekunden. Atlan spürte, wie es in ihm arbeitete. Er hatte sich mustergültig unter Kontrolle, doch in seinem Kopf müssten sich die Gedanken jagen, genau wie in den Köpfen seiner Leute.

Welches Geheimnis verbarg sich hinter dem Stoff namens Salkrit? Weshalb war es für die Schutzherren so wichtig gewesen? Und warum war die Terminale Kolonne dahinter her?

Kempo Doll'Arym hob die Schultern. Seine Gestalt straffte sich. Sein Blick war fest, als er Atlan wieder in die Augen sah.

„Dann", sagte er, „haben wir den gleichen Feind. Ich glaube, dass die Fremden zurückkommen werden.

Wenn ihnen das Salkrit so wichtig ist, werden sie wiederkommen."

„Das befürchten wir auch", bestätigte Atlan. „Wir gehen davon aus, dass die beiden Einheiten der Terminalen Kolonne lediglich Beiboote waren und dass die Gefahr für die Charon-Wolke keineswegs gebannt ist. Im Gegenteil, bei allem, was wir über den Gegner wissen, dürfte dessen eigentlicher Ansturm auf die Charon-Wolke erst noch bevorstehen."

„Wir haben den gleichen Feind", wiederholte der junge Strukturpilot.

„Die Frage ist also, was können wir gemeinsam tun?"

Atlan lächelte. Er wusste, dass sie sich verstanden, dass in diesen Augenblick ein Bündnis Gestalt anzunehmen begann, dessen Bedeutung für die Zukunft beider Völker nicht einmal ansatzweise abgeschätzt werden konnte.

„Nicht alle in der Charon-Wolke denken wie ich", betonte der Pilot. „Es ist nötig, zuerst den Rat der Charonii von der Gefahr zu überzeugen. Ich bin nicht hier, um einen Bund zu schließen, das kann nur der Rat. Nur er darf solche Entscheidungen treffen."

„Ich verstehe", sagte Atlan. „Du hast einen Plan?"

Kempo Doll'Arym nickte.

„Der Rat der Charonii wird nicht zu euch kommen", sagte Kempo. „Deshalb müsst ihr zu ihm."

Atlan lächelte. „Das dachte ich mir.

Um genau zu sein: Ich hatte gehofft, dass du so etwas sagen würdest. Ohne fremde - eure - Hilfe kommen wir nicht in die Charon-Wolke. Beim ersten Versuch würden wir zerrissen werden. Wir wissen, dass es im Strukturgestöber immer wieder stabile Zonen von wenigen Kilometern Durchmesser gibt, die nur für kurze Zeit Bestand haben - und die von euch erzeugt werden. Viele meiner Freunde sind allerdings noch nicht überzeugt, dass ihr ein Objekt von der Größe der VERA-CRUZ in die Wolke schleusen könnt, geschweige denn es zu einem eurer Systeme bringen."

„Ich denke, wir können es", sagte der Charonii.

„Du denkst es ..."

„Ich bin zuversichtlich."

„Dann los." Atlan hob die Schultern. „Wenn sich unsere Befürchtungen bewahrheiten, bleibt uns nicht mehr viel Zeit, ehe der Krieg ausbricht. Wir haben derzeit wenig Hoffnung, ihn gewinnen zu können, aber wir werden um unsere Freiheit kämpfen. Freunde und Verbündete sind uns dabei allzeit willkommen - so wie du, Kempo Doll'Arym."

„Das ehrt mich."

Atlan fuhr fort: „Wir haben hier einen Ort vor uns, an den die Einheiten TRAITORS anscheinend nicht gelangen können - noch nicht, solange Strukturpiloten wie du das Eindringen ihrer Einheiten rechtzeitig bemerken. Allein das ist ein Grund für uns, das Bündnis mit euch zu suchen und die Gharon-Wolke auf höchste Prioritätsstufe zu setzen. Wenn alle Stricke reißen, könnte es ein Fluchtpunkt sein wie damals ...".

„Was meinst du?"

Atlan schüttelte den Kopf. „Ach, nichts. Verzeih bitte einem alten Mann, dass er manchmal in Erinnerungen schwelgt."

„Wie stellt ihr euch ein Einschleusen der VERACRUZ in die Wolke vor?", unterbrach Major Fiorenzo Anthos, der 57-jährige Pilot des Explorerschiffs. Wie stets wirkte er kühl und sachlich. „Die anderen Raumer kommen mangels Ultra-Messwerk schließlich nicht in Frage."

„Wir werden einen Verbund aus mehreren Dolben bilden. Dazu fliegen wir zunächst mit der DORYNA in die Wolke zurück und kontaktieren die übrigen Dolben. Sobald alle eingetroffen sind, nehmen wir euch in die Mitte und fliegen zum Ijor-System." Er zögerte. „Ich will nicht verschweigen, dass ich nicht sicher bin, dass ihr dort willkommen seid. Doch nach dem Erlebnis mit dem Einflug einer fremden, feindlichen Macht in unseren Lebensraum muss auch der Rat erkennen, dass wir jeden Verbündeten brauchen, den wir bekommen können."

„Es wäre gut, wenn er es würde", sagte Atlan. „Für beide Seiten."

Damit lehnte er sich im Sitz zurück und nickte Anthos und den anderen Spezialisten zu, gab Kempo Doll’Arym für ihre Fragen frei, denn was sich in der Theorie so leicht anhörte, würde zu einem Wagnis ungeheuren Ausmaßes und voller unbekannter Größen werden, das war ihm klar. Der Kontakt war hergestellt, wenn auch „nur" zu einem Charonii ohne echte Entscheidungsbefugnis; die erste Übereinstimmung erzielt. Über alles, was nun kam, mussten die Fachleute sich den Kopf zerbrechen. Er hatte nur die Weichen gestellt.

Es gab tausend Risiken auf dem Weg ins Unbekannte. Tausend Fragen, die geklärt werden mussten - und tausend Gefahren, die sich schnell zu tödlichen Fallen für die VERACRUZ und die mutigen jungen Charonii auswachsen konnten. Der Weg war vorgezeichnet, der Kurs lag an. Aber es konnte ein Kurs ins Verderben sein. Atlan wäre nicht er selbst gewesen, hätte er sich hier irgendwelchen Illusionen hingegeben.

Insgeheim beneidete er den jungen Strukturpiloten um dessen Zuversicht.

2.

Houtog: Praulynd verbockt's wieder!

„Keine Ruinen, Prau!", stellte Gyra klar. „Ich warne dich. Ich gehe mit dir, wohin du willst, aber nicht in eine dieser verdammten,' spukenden Ruinen.

Ich weiß genau, dass es sie da massenhaft gibt."

„Keine Ruinen", versprach Praulynd Don'Dera. Er hob grinsend die Hand. „Ehrenwort. Wir wollen nur Spaß, das weißt du doch."

„Ich kenne dich, du verdammter Roboter. Und auf dein Ehrenwort - weißt du, was ich darauf tue? Ich ..."

„Sag's nicht!", rief Leyton. „Wir sind schließlich anständige junge Charonii. Leute, beruhigt euch endlich.

Wie wollen Spaß, und wenn wir noch lange warten, ist der Tag vorbei."

Er deutete zum Himmel. Die Sonne Ijor stand über der Stadt. Auf der anderen Seite des Firmaments war Ijordan zu sehen, der aber bald untergehen würde.

„Wir wollen ihn genießen, was, Professor?" Er schlug dem heben ihm sitzenden Ceppink auf die Schulter, dass es knackte. „Du kannst es doch auch nicht erwarten. Das Ringgebirge! Davon hast du immer geträumt!"

„Ich komme nicht mit", sagte Ceppink. „Fliegt allein, wenn ihr euch unbedingt unglücklich machen müsst.

Das Randgebirge ist für uns strengstens verboten, und unsere Lehrer haben ein Auge auf uns, die Eltern sowieso. Sie haben den Einbruch und den Gleiter nicht vergessen."

„Pah!", sagte Praulynd. „Sie können von mir aus denken, was sie wollen, aber sie können uns nichts beweisen.

Und bevor sie merken, dass wir aus der Stadt verschwunden sind, sind wir längst wieder zurück. Wozu haben wir uns tagelang unsere wasserfesten Alibis konstruiert?"

Seit Praulynds Meisterstück mit dem Gleiter und dem großen Aufruhr waren acht Tage vergangen. Die Erwachsenen waren zur Tagesordnung zurückgekehrt. Der Einbruch in der Schule war nicht vergessen, aber wie Praulynd ausnahmsweise einmal richtig gesagt hatte: Man konnte ihnen nichts beweisen.

Sie waren - bis auf Ceppink - die bekanntesten Rüpel der Stadt. Wenn irgendwo etwas passierte, was unter keinen Umständen passieren durfte, wurden zuerst einmal sie verdächtigt.

Es gab Verhöre in den Großfamilien und der Schule und prophylaktische Strafen. Aber das war es dann auch.

Man beobachtete sie, doch niemand traute sich, offen Anklage gegen einen von ihnen zu erheben. Denn dadurch würde man zugeben, dass nicht alles in der „besonderen" Gesellschaft der Charonii auf Houtog so war, wie es hätte sein sollen und nach außen hin dargestellt wurde.

Acht Tage hatten sie Zeit gehabt, um ihre Patrouille vorzubereiten. Vor allem Praulynd brannte darauf, die „Schmach" der so grandios misslungenen Aktion wieder gutzumachen. Er hatte einen Ruf zu verlieren. Gyra stand natürlich zu ihm, aber genauso natürlich war sie eine Chaotin und daher absolut unberechenbar, und Leyton, der verrückte junge Träumer, buhlte heftig um sie. Die Idee mit dem Randgebirge war so abgedreht, dass sie glatt von ihm hätte stammen können.

Die Unschlagbaren kannten keinen unter ihren Altersgenossen, der sich jemals dorthin getraut hätte, und selbst Praulynd schlotterten insgeheim die Knie, wenn er jetzt daran dachte, was er da mit seiner großspurigen Ankündigung angerichtet hatte. Aber er konnte nun nicht mehr zurück. Ob Risiko oder nicht, ob Angst, ob flaues Gefühl, er musste da durch, wenn er sich vor Gyra keine Blöße geben wollte. Er war der Anführer, der „starke Mann" - der Roboter. Und das wollte er bleiben.

Wenn man sie diesmal aber erwischte ...

Er wollte nicht daran denken. Ehrlich gesagt war er zu trotzig dazu. Ceppink hatte gewarnt und gepredigt. Die Erwachsenen warteten nur darauf, dass sie einen Fehler machten, sagte der Streber. Sie würden sie furchtbar bestrafen. Die anderen Jungen würden über sie lachen. Sie würden mit Fingern auf sie zeigen, vor allem auf Praulynd, und ...

Er konnte das dumme Gewäsch nicht mehr hören!

„Hör zu, Großmaul", sagte er zu Ceppink. „Ich frage dich jetzt zum letzten Mal, und wenn du deinen steifen Hintern dann nicht ganz schnell in den Gleiter schwingst und mindestens eine Stunde die Klappe hältst, prügele ich dir deine ganze verdammte Schlauheit. aus dem großen Wasserkopf. Dann wirst du dir wünschen, lieber von den Spießern ertappt worden zu sein. Also, Professor: Bist du dabei oder nicht?" Er baute sich drohend vor dem einen Kopf Kleineren auf.

„Es ist verboten!", sagte Ceppink tapfer.

„Das ist es ja gerade!", donnerte Praulynd ihn an.

„Es ist streng verboten!", jammerte Ceppink. „Prau, sieh es ein: Einige Dinge sind einfach nur verboten, und ich gebe ja zu, mir macht es auch Spaß, sie trotzdem zu tun...."

„Gerade deshalb!"

„Aber ... das Ringgebirge ... das ist etwas ganz anderes. Es ist gefährlich!

Dort sind schon Charonii verschwunden! Dort ... dort spukt es, und ..."

„Halt die Klappe! Das sagst du nur, um Gyra Angst einzujagen! Die Unschlagbaren haben niemals Angst!

Also, zum letzten Mal ..."

„Ich bleibe hier!", beharrte Ceppink.

Praulynd kniff die Augen zusammen. Seine Faust hob sich drohend.

„Du kannst mich schlagen. Das ist ja überhaupt alles, was du kannst. Ich komme nicht mit!"

„Lass ihn, Prau", sagte Gyra und griff nach seinem Arm. „Wenn er wirklich nicht will... Soll er uns den Spaß verderben?"

„Nein", knurrte Praulynd. „Natürlich nicht, aber ..."

„Wir fliegen allein", sagte Leyton.

„He, Leute, wollt ihr denn wirklich bis zum Abend warten?"

Praulynd knirschte mit den Zähnen.

Es passte ihm gar nicht, dass Cep sich ihm so zu widersetzen wagte, das hatte es noch nie gegeben. Aber wenn er ihn jetzt verdrosch, bekam Gyra vielleicht wirklich Mitleid mit ihm. Leyton würde sich ihrer annehmen, und Prau selbst würde als Buhmann dastehen ...

„Hau ab!", fuhr er Ceppink an, drehte sich um und winkte den anderen. „Wer nicht will, der hat schon.

Soll er sich doch in die Hosen machen.

Wir werden an ihn denken, wenn wir den bösen Geistern begegnen, huuhuu, ich habe ja solche Angst..."

„Prau!", rief Gyra, die Arme in die Seiten gestemmt.

„Jaja", knurrte er. „Ich weiß. Keine Ruinen."

Er nahm sie in den Arm. Mit Leyton im Schlepp verließen sie ihr Versteck am Rand der Stadt. Der Gleiter stand zwischen zwei Häusern im Schatten.

Niemand konnte ihn sehen. Alles war perfekt vorbereitet. Niemand würde sie sehen, wenn sie davonflogen, dem größten Abenteuer ihrer bisherigen „Karriere" entgegen.

Ceppink blieb zurück und sah ihnen nach.

„Ich habe euch gewarnt", flüsterte er. „Du wirst uns alle umbringen, Prau. Du bist unser Verderben. Und ich Dummkopf ... mache da auch noch mit." Er schüttelte den Kopf. „Aber jetzt nicht mehr. Vergesst mich, ihr drei. Ab jetzt werde ich erwachsen."

Das Schlimme war nur, dass er eigentlich nicht ganz sicher war ... wie immer.

Ließ er sie denn nicht im Stich?

Houtog. Aram Verger. Die Kesselbecken. Das Randgebirge: Der atmosphärelose Mond Houtog war der einzige natürliche Trabant des Planeten Ijordan im Ijor-System, der als allererste Welt in der Charon-Wolke besiedelt worden war. Die Schwerindustrie wurde nicht auf Ijordan errichtet, sondern auf Houtog, der deshalb als einziges industrielles Zentrum der Wolke galt.

Die industrielle Produktion erfolgte in neun so genannten Houtog-Kesselbecken, die allesamt so aufgebaut waren wie das älteste Kesselbecken von allen: Aram Verger.

Aram Verger war vor Jahrmillionen durch Meteoriteneinschlag entstanden, ein geologisches Becken von zwölf Kilometern Durchmesser, das von einem kreisförmigen Ringgebirge mit durchschnittlich zwei Kilometern Höhe umschlossen war. Gravitationsprojektoren erhöhten die Schwerkraft in den Wohngebieten der Charonii auf einen Wert von 0,8 Gravos. Diese künstliche Schwerkraft verhinderte, dass die im Innern von Aram Verger angereicherte Atmosphäre in zu großen Mengen entweichen konnte. An einigen Stellen des Beckens gab es kargen Pflanzenbewuchs alst verkümmernde Folge eines Versuchs, Aram Verger zu begrünen und die Nahrungspalette der Charonii zu bereichern.

Sublunar verlegte Wärmeleiter verbanden Aram Verger mit einem gleichfalls sublunar gelegenen Vulkangebiet im Osten. Die Wärmeleiter gaben unterhalb des Houtog-Kesselbeckens ihre Wärme frei, sodass in dem Gebiet eine durchschnittliche Temperatur von fünfzehn Grad Celsius herrschte; bei direkter Sonneneinstrahlung tagsüber waren es bis zu dreißig Grad, nachts wurde der Gefrierpunkt von Wasser nie unterschritten.

In den Hängen des Kesselgebirges lieferten Sonnenkollektoren selbst bei Stromausfall noch Energie. Selbst im Katastrophenfall konnten die Charonii von Aram Verger also überleben, solange sie nur ihre Häuser erreichten.

Dort standen Schutzanzüge, Atemverdichter und alles andere Notwendige für jede Person zur Verfügung. Überdies waren die Gebäude druckdicht ausgelegt.

In der Stadt Aram Verger, die sich im Norden hufeisenförmig um ein großes Landefeld von fünf Kilometern Durchmesser legte, lebten, ungewöhnlich dicht gedrängt für ihr Volk, rund 800.000 Charonii zusammen, die meisten von ihnen Techniker. Aram Verger war auf den Fundamenten einer älteren Architektur aufgebaut. Vor allem am Rand der Stadt und beim Landefeld fanden sich Ruinen aus jener früheren Zeit. Solche Ruinen und andere Relikte aus der Vergangenheit gab es auch im Ringgebirge. Wegen der Gefährlichkeit des Gebirges und der damit verbundenen Tabuisierung waren sie allerdings kaum erforscht.

Die Alten unter den Charonii, jene, die sich mit der Geschichte des Mondes und ihres Volks befassten, sprachen von Geistern, die man besser nicht wecken sollte ...

„Irgendwie", sagte Leyton enttäuscht, „hatte ich mehr erwartet."

„Geht mir genauso", meinte Gyra.

„Jetzt laufen wir uns schon seit drei Stunden die Füße wund, mir tun alle Knochen weh, und nichts als alter Staub und Geröll. Verdammt, Leute, wo ist da der Kick?"

„Weiß ich nicht!" Praulynd fühlte sich angesprochen. Er blieb stehen und drehte sich um. Hinter ihnen lag tatsächlich nur eine öde Felswüste.

Den von Ceppink manipulierten Gleiter hatten sie am Rand des Gebirges abgestellt. Seiner Schätzung nach waren sie auf etwa einem halben Kilometer Höhe. Der Gebirgsgrat lag hoch über ihnen. Er konnte auf die Stadt und das Landefeld hinab sehen. Alles war ruhig. Nur die im Sonnenlicht glitzernden Gleiter über Aram Verger zeugten davon, dass es Leben im Kessel gab. Ansonsten war alles still - und grenzenlos langweilig.

„Aber es war deine Idee", maulte Gyra.

„Ja, und ihr wart gleich Feuer und Flamme!"

„Es muss etwas geben", bekam er unverhofft Hilfe von Leyton. „Ich schlage vor, wir hängen noch eine Stunde dran - wir sind einmal hier, oder? Wenn wir dann nichts gefunden haben, gehen wir zurück und vergessen die ganze Sache."

„Was sollen wir denn schon noch finden?", fragte Gyra.

„Ruinen.„„Ley!"

Der Rothaarige grinste. „Das sollte ein Witz sein", erklärte er.

„Auf so dumme Witze stehe ich nicht."

„Klappe", knurrte Praulynd und winkte. „Wir klettern weiter."

Er ging voran, wie immer. Seine Füße taten ihm weh, aber er biss die Zähne zusammen und hoffte, dass sie irgendetwas fanden oder dass irgendetwas passierte. Er brauchte den Erfolg. Und wenn es tatsächlich Geister wären, alles war besser, als mit leeren Händen und der Blamage umkehren zu müssen. Ceppink würde sie auslachen. Gyra würde noch vorlauter werden und Leyton noch kesser.

Es war nicht sein Tag. Er hatte überhaupt eine verdammt schlechte Zeit.

Zuerst die Sache mit dem Gleiter und jetzt...

Sie arbeiteten sich weiter über Steine und durch manchmal knöchelhoch liegenden Staub. Als die Stunde fast um und nichts geschehen war, begann Praulynd sich mit einer Verteidigungsstrategie zu befassen. Was er jetzt brauchte, war eine zündende Idee, um den Tag noch zu retten. Er musste sich irgendwas einfallen lassen. Die anderen erwarteten es von ihm.

Wenn sie wenigstens in ein „Schwerkraftloch" getappt wären, wo die künstliche Schwere des Kraterbeckens aussetzte, und plötzlich davongeflogen, lediglich getragen von der schwachen natürlichen Gravitation des Mondes. Oder wenn plötzlich keine Atmosphäre mehr da gewesen wäre. Irgendetwas; etwas Gefährliches, wovor Ceppink und die Erwachsenen gewarnt hatten. Alles wäre besser gewesen als gar nichts.

„Was ist das da?", fragte Leyton auf einmal und blieb stehen. Er zeigte auf eine unregelmäßige Erhebung rechts vor ihnen, etwa zweihundert Meter entfernt. Etwas ragte da aus dem Staub, ziemlich groß und viel zu gleichmäßig geformt, um natürlichen Ursprungs zu sein.

„Ein alter Bunker?" Praulynd ahnte, dass er gerade vor der womöglich letzten Gelegenheit stand, es spannend zu machen. „Ich wette, es ist ein uralter Schutzbunker - oder eine vergessene Station; vielleicht eine verbotene!" Als keine Reaktion kam, fügte er hinzu: „Da gibt's vielleicht alte Waffen und noch ganz andere Dinge. Oder sogar ... Leichen. Ja, alte, konservierte Leichen, die ..."

„Prau!", kreischte Gyra. „Hör auf!

Ich will es nicht hören! Ich geh da nicht hin! Das ist eine von diesen verdammten, spukenden Ruinen!"

„Bei dir im Kopf spukt's", antwortete er unwirsch. „Willst du jetzt etwas erleben, oder ...?"

„Geheimnisse", sagte Leyton mit leuchtenden Augen. Er grinste. „He, Leute, ich wette, das ist eins von den Dingen, weshalb wir nicht hierher kommen sollen, versteht ihr?"

„Ist mir ganz egal", sagte Gyra. „Es ist eine Ruine, und ich gehe keinen Schritt weiter in diese Richtung!"

Leyton hatte sich bereits in Bewegung gesetzt. „Ich seh mir das an. Eine alte Station. Ich wusste, dass wir so was finden würden. Alte Leichen, die ein Geheimnis bewahren. Geheimnisvolle Artefakte ..."

„Du bist ein verdammter blöder Spinner!", rief Gyra ihm nach, als er weiterging. „Du träumst, Ley! Verdammt, bleib endlich stehen!"

„Er hat aber Recht." Praulynd nickte ihr zu. Da war sie, seine Chance.

Leyton war natürlich ein romantischer Träumer, aber manchmal ganz nützlich. „Na, komm schon, Gyri."

„Nenn mich nicht so, ich hasse das!"

„Dann komm endlich." Er setzte sich in Bewegung. „Oder sei stur und bleib hier, du mit deiner Angst vor Gespenstern."

„Da kannst du deinen ... deinen Dings drauf wetten! Geht doch, ich halte euch nicht zurück. Aber ich hole euch da nicht raus, wenn ihr ..." Sie schlug mit den Fäusten Löcher in die Luft. Dann heulte sie wie ein Tier.

„Ach Mann - ihr habt mir versprochen: keine Ruinen, Prau. He, Prau, lass mich hier nicht allein! Hörst du nicht? Prau! Du verdammter Roboter!

Prau, Ley, ich kann doch nichts dafür.

Lasst mich nicht allein! Bitte ..."

Natürlich kam sie nach. Als sie die Ruine erreichte, standen Praulynd und Leyton schon im Innern des verfallenen Bauwerks und leuchteten mit den vorsorglich mitgenommenen Taschenlampen die Wände ab. Durch die Lücken im Dach des würfelförmigen, von der Atmosphäre des Kraters verwitterten Bauwerks fiel nur wenig Licht - zu wenig, um der unheimlichen Stätte die Geheimnisse einer unbekannten Vergangenheit zu entreißen, auf die zumindest Leyton spekulierte.

„Da sind tatsächlich Schriftzeichen", sagte der Rotschopf und wischte eifrig Staub von der schwarzen Wand vor ihm. „Fremd, oder?

Könnt ihr damit was anfangen?"

„Cep könnte sie bestimmt lesen", knurrte Praulynd. „Aber Gep ist nicht da, wie immer, wenn man ihn braucht." Er drehte sich zu Gyra um, die beim türlosen Eingang wartete, einer einfachen, quaderförmigen Öffnung in der Mauer. „Komm und sieh dir das an."

„Sonst was werde ich tun"; antwortete sie. „Amüsiert euch allein mit euren Geistern."

„Du siehst die Gespenster", knurrte der Anführer.

„Hier sind ... Leute, da sind Bilder an der Wand." Leyton ließ sich nicht ablenken. Er schien die anderen gar nicht mehr wahrzunehmen. „Bilder, ja. Eingeritzt oder eingeätzt. Symbole.

Und ... ein Charonii? He, das sieht nicht aus wie ein Charonii. Aber was ist es dann?"

Praulynd trat näher und sah ihm über die Schulter. Natürlich, Leytons „Fremde". Er kannte den Tick. Nicht nur Leyton litt darunter, der aber ganz besonders. Er war besessen davon. Es gab Gerüchte, nein, Sagen, dass jenseits des Strukturgestöbers fremde Wesen lebten, die eines Tages in den Systemen der Charonii erscheinen und für mächtig viel Unruhe sorgen würden. Einige vertraten die Ansicht, diese fremden Geschöpfe lebten sogar im Gestöber. Sie waren in Praulynds Augen weltfremde Spinner und Leyton der größte von allen.

Besonders schlimm war, dass Gyra ganz verzückt zuhörte, wenn Leyton mal seine fünf Minuten bekam und seine Phantasien ausbreitete. Er beeindruckte sie damit!

„Das sind auf keinen Fall Charonii, Prau", sagte Leyton ergriffen. „Oh Mann, aber das würde bedeuten ..."

Prau grunzte etwas und schüttelte missmutig den Kopf. Dann entdeckte er etwas, dass sein Kumpan offenbar noch nicht bemerkt hatte, ein quadratisches, handgroßes Feld in der Wand.

Er drückte darauf. Vielleicht brachte es ihn auf andere Gedanken. Leytons Warnung kam zu spät. Und im nächsten Moment brach die Hölle los.

„Was hast du getan?", schrie Leyton, als die Wände zu beben begannen und der Boden unter ihren Füßen erzitterte. Von irgendwoher kam ein helles Summen. „Oh, verdammt, du blöder Idiot, was hast du gemacht?"

Praulynd wusste es nicht, und er war viel zu verblüfft, um Leyton für den „Idioten" eine zu scheuern. Die Wände bebten immer stärker. Das Summen wurde heller. Irgendwo schienen Aggregate angelaufen zu sein. Es knackte und rieselte überall. Das Dach bekam Risse. Kleine Trümmerbrocken fielen auf die jungen Charonii herab. Einer traf Praulynd am Kopf.

„Raus hier!", brüllte er und griff nach Leytons Arm. „Verdammt, raus!"

Praulynd schrie, Leyton schrie ...

Und Gyra schrie am lautesten. Praulynd konnte in dem Staubgestöber, das plötzlich um ihn herum war, eher erahnen als sehen, wie sie davonrannte.

Leyton wehrte sich, aber er zog ihn mit sich ins Freie. Sie kamen gerade noch heil aus dem Bunker oder was immer es war heraus. Erst nach fünfzig Metern blieben sie stehen.

Die Ruine, der Bunker, die Station, der Unterstand - egal, was es gewesen war, jetzt war es kaum mehr als ein Haufen schwarzer Trümmer, der sich nicht „wesentlich von der grauen Öde ringsherum unterschied. Der Staub wallte in grauen Wolken, begann sich aber schon wieder zu legen.

„Du Idiot!", keuchte Leyton wieder.

Er riss sich los, brachte sich mit einem Sprung in Sicherheit und sah Praulynd wütend an. „Wir hatten da eine ganz heiße Sache. Wir waren vielleicht ganz nahe an einem großen Geheimnis dran, und du... du Klotz von einem Roboter machst alles kaputt!"

„Ley, ich wollte doch nur ..."

„Ach, hör auf!", tobte der Rothaarige. „Kaputtmachen, einem alles verderben, sonst kannst du nichts mehr!

Und so was will unser Anführer sein!

Das Einzige, was an dir unschlagbar ist, ist deine grenzenlose Dummheit!"

„Leyton, so kannst du nicht mit mir reden!"

„Nein? Kann ich nicht? Du wirst noch sehen, was ich alles kann!" Er stampfte in den Staub und rannte davon. Von Gyra war überhaupt nichts mehr zu sehen, aber wahrscheinlich war auch sie den Weg zurückgeflohen, den sie gekommen waren. Praulynd rief ihm nach, heulte, fluchte, trat um sich und schnitt vollkommen neue Grimassen. Doch am Ende blieb ihm nichts anderes übrig, als ebenfalls loszurennen, den anderen hinterher, um sie vielleicht noch einzuholen. Bis zum Gleiter war es weit, sie war(en ein ganz schönes Stück weit gegangen. Und bis zum Abend ...

Er war außer Atem und nur kurz hinter Leyton, als er die Gleiter von der Stadt kommen sah. Es waren drei, und einer hielt genau auf sie zu. Die zwei anderen flogen weiter, selbst Praulynd konnte sich denken, wohin.

Verdammt!, dachte er. Verdammt, verdammt, verdammt!

Diesmal hatten sie sie. Hier im Geröllhang gab es keine Möglichkeit zum Verstecken. Sie waren erwischt. Sie waren geliefert. Sie waren am ... Ja, ganz genau dort.

Und er, Praulynd, der „Roboter", hatte es auf seine unnachahmliche Art wieder einmal gründlich vermasselt.

Die. Eltern in ihren Großfamilien waren für Praulynd alle gleich. Sie waren lahm, faul, satt und mit dem zufrieden, was sie hatten, immer gehabt hatten und immer haben würden. Mit zwei Worten: extrem langweilig. Er kannte keine Ausnahmen. Sie waren zufrieden mit dem armseligen Leben, das sie führten, hier auf Houtog wie auf allen anderen Charonii-Welten, aber bestimmt nicht glücklich. Für sie gab es keinen Kick mehr, keinen Thrill, keine Sehnsucht nach etwas Neuem, nicht einmal die leiseste Neugier. Sie waren allesamt arme Kreaturen. Sie waren all das, was er nie, niemals sein wollte und sein würde. Dann schon lieber tot.

Leider waren die meisten Jugendlichen genauso.

Die Lehrer an der einzigen, großen Schule von Aram Verger waren womöglich noch schlimmer, denn sie waren schuld daran, dass die Kinder genauso dumm wurden wie die Alten.

Tavon Dont'Erin war der Allerschlimmste von allen.

Der Obererzieher der Schule hätte nach Praulynds Ansicht mindestens zweimal gestorben sein müssen, so alt sah er aus. Leider lebte er seit wer weiß wie vielen Jahren ununterbrochen und zeigte in seinem heiligen Ehrgeiz, die Dummheit der Erwachsenen an deren Kinder weiterzugeben, eine fast schon unheimliche Energie.

Dont'Erin war das rote Tuch für die Unschlagbaren, die jetzt in Reih und Glied vor ihm angetreten waren, um sich seine unvermeidliche Standpauke anzuhören.

Diesmal hatten die Alten sie erwischt. Bevor sie landeten und Praulynd und Leyton auflasen, schnappten sie sich Gyra. Zusammen brachten sie die drei in die Stadt zurück, wo Ceppink in der Schule wartete. Ihn hatten sie nur „auf Verdacht" vorgeladen, weil jeder wusste, dass er sich mit ihnen herumtrieb. Und wenn Praulynd noch einen letzten Rest Hoffnung gehabt hatte, dass der „Professor" eines Tages zu einem nützlichen Unschlagbaren werden könne, war die spätestens jetzt dahin. Ceppink hatte die Hosen gestrichen voll und schon gestanden, den Gleiter, mit dem sie zum Gebirge geflogen waren, so manipuliert zu haben, dass man die Benutzung durch sie nicht gleich registrieren würde, bevor sie ihn überhaupt danach gefragt hatten.

Verdammter schleimiger Streber!

Verdammter Verräter!

„Der heutige Tag ist für mich ein glücklicher", sagte Tavon Dont'Erin, als er seine Wanderung an der Front entlang unterbrach und vor Praulynd stehen blieb. Sein seliges, zufriedenes, hochmütiges, widerliches Lächeln brachte Praus Blut zum Kochen. „Bisher haben wir nur geahnt, nein, gewusst, dass ihr drei zu nichts taugt, Praulynd Don'Dera, Leyton Heym'- Jana und Gyra Los'Bota. Wir konnten es euch allerdings nicht beweisen.

Noch nicht!"

Wieso sparte er Ceppink aus? Praulynd hatte dem Alten schon mehrmals alle möglichen Seuchen auf den Hals gewünscht. Jetzt aber, als er seine unvermeidliche Moralpredigt hielt, dachte zum ersten Mal in seinem Leben an Mord. Tavon Dont'Erin stand mit wippenden Füßen vor ihnen, streckte die Brust weit vor, grinste blöde und laberte und laberte und laberte. Er wollte gar nicht mehr aufhören.

Mach's kurz!, dachte Praulynd.

Komm endlich und sag uns, was ihr mit uns macht, aber dann halt endlich die Klappe, bevor sie dir abfällt!

„... sind es diese Tugenden", sagte der Erzieher, „die unser Volk zu dem gemacht haben, was es heute ist: nämlich die Geduld, die Bescheidenheit, die Ehrfurcht vor dem Vergangenen und die demütige Erwartung dessen, was kommen wird. Vor allem aber die Genügsamkeit und Zufriedenheit mit dem, was wir haben." Er hob die Stimme und eine Hand, streckte einen Finger zum Himmel. „Euer Bekenntnis dagegen ist das zu den Lastern, die wie ein böses Geschwür an der Gesellschaft nagen: die Unzufriedenheit, die zügellose Neugier, die Suche nach dem, was ihr frevlerisch neue Herausforderungen nennt. Oh, wir wissen es, ihr unvernünftigen Kinder. Wir wissen es genau und haben heute gesehen, wozu dies alles führt. Es war euer Glück und nicht euer Pech, dass in dem uralten Bunker durch euer heilloses Tun alte Aggregate anliefen, die wir in der Stadt orteten, denn es hat uns alle vermutlich vor Schlimmerem bewahrt. Ihr törichten Kinder habt...".

Kinder! Allein von dem Wort wurde es Praulynd schlecht. Sie waren keine Kinder mehr! Für ihn gab es kein schlimmeres Schimpfwort. Er hörte der Predigt des Alten gar nicht mehr zu, nur dieses eine demütigende Wort hallte in ihm nach. Kinder! Er sehnte sich nach dem Moment, an dem er endlich seine Strafe zu hören bekommen würde. Und als es dann so weit war, wünschte er sich, es nicht getan zu haben; nicht hier zu sein, irgendwo ganz anders, weit, weit weg ...

„Und so", tönte Tavon Dont'Erin, „werden wir eure ID-Sticks, die zum Gebrauch der Gleiter berechtigen, mit sofortiger Wirkung auf den Wert von Zehnjährigen zurücksetzen. Jeglicher Gebrauch des öffentlichen Gleiterpools ist euch damit verboten. Keiner der öffentlichen Gleiter wird euch jetzt mehr zusteigen lassen. Ich bin lange mit mir zu Rate gegangen und hoffe, dass durch diese Maßnahme euer kindlicher Übermut nachhaltig gedämpft werden wird - für einige Jahre. Ausflüge wie zum Randgebirge werden euch so kaum noch möglich sein."

Praulynd brauchte eine Minute, um das zu verdauen. Er hatte sich doch wohl verhört, oder? Keine Gleiterbenutzung mehr? Gleiter bedeuteten Freiheit, jedenfalls auf diesem verdammten Mond! Auf den anderen Wohnwelten mochte das anders sein, da gab es keine Gleiter, sondern Bodenfahrzeuge, aber was spielte das für eine Rolle? Ohne Gleiter waren sie amputiert! Es war vorbei mit den „Patrouillen" außerhalb der Stadt, mit schnellen Fluchten, mit ihrer Freiheit und dem Gefühl, stark und unabhängig zu sein.

Sie wollten sie einsperren!

Und Ceppink ging frei aus!

Aber das Allerschlimmste war, wie dieser Teufel von Obererzieher das hingetrickst hatte: ihre ID-Sticks zurücksetzen! Auf den Wert von Zehnjährigen! Erst ab vierzehn durfte man auf Houtog Gleiter benutzen, aber das war es immer noch nicht, was Praulynd glauben ließ, er müsse im Boden versinken.

Zehnjährige! Laut ID-Stick waren er, Leyton und Gyra jetzt Zehnjährige!

Oh, verdammt!, dachte er fassungslos. Verdammt, verdammt, verdammt!

Ab heute sind wir ... sind wir wieder...

Kinder; dumme, rechtlose, nutzlose, widerliche kleine Kinder!

3.

VERACRUZ Atlan hatte die vergangenen Stunden in permanenter Hochspannung erlebt. Das Gefühl, zum Zusehen verurteilt zu sein, war immer schon eines der schlimmsten für ihn gewesen. Er hatte gesehen, wie Kempo Doll'Arym mit seiner Dolbe wieder im Strukturgestöber verschwunden war. Er hatte gewartet und konferiert, hatte lange mit Gucky und Marc London gesprochen.

Darin endlich waren die Charonii zurückgekehrt, und nun war es so weit. Die DORYNA war stabil an der VERACRUZ f verankert, und zwar oberhalb des Ringwulsts, sodass durch sie die Gesamtgröße des Explorers nicht zusätzlich erweitert wurde, was entsprechend mehr „freien Raum" im Gestöber erforderlich gemacht hätte - und damit eine Mehrleistung der Strukturpiloten, auf jeden Fall aber ein unnötiges Risiko. Im Notfall konnte die Dolbe binnen eines Sekundenbruchteils wieder abgetrennt werden.

Die Biopositronik der VERACRUZ und der Rechner der DORYNA waren miteinander verbunden, Die Antriebsleistung musste von der im Verhältnis gewaltigeren terranischen Einheit kommen, gesteuert wurde der Verbund jedoch nicht von Fiorenzo Anthos, sondern von Kempo Doll'Arym.

Ein solches Vorgehen war niemals erprobt worden, durchgerechnet werden konnte es nur höchst theoretisch, und für langen Probebetrieb glaubte Atlan keine Zeit mehr zu haben. Ein „Trost" blieb allerdings: Kempo Doll'Arym hatte berichtet, dass vor 12.000 Jahren die Schutzherren sich ebenfalls der Dienste der Strukturpiloten bedient hatten, vermutlich mit einer ähnlichen Methode. Dass es so funktionieren konnte, wusste man also. Die Frage blieb, ob es tatsächlich funktionieren würde, hier, heute und jetzt.

Als der Start erfolgte, hielt der Arkonide in der Zentrale den Atem an.

Um ihn herum wurde nur das Nötigste gesprochen. An allen Plätzen herrschte vollste Konzentration.

Der Huckepack-Verbund glitt auf die Charon-Schranke zu. Die Entfernungsanzeigen schrumpften mit rasender Schnelligkeit. Als die 100.000-Kilometer-Grenze unterschritten war, wusste Atlan, dass es kein Zurück mehr gab. Fünfzig-, dreißigtausend ...

Die Geschwindigkeit wurde gedrosselt.

Zehntausend ... tausend ...

Alle möglichen Schreckensszenarien jagten sich in Atlans Kopf. Sie explodierten förmlich, als die Grenze erreicht war und, scheinbar unendlich langsam, durchstoßen wurde.

Und dann, als die VERACRUZ mit der DORYNA glatt in das Strukturgestöber eindrang, fiel die Spannung mit einem Schlag von ihm ab wie ein Panzer, der weggesprengt wurde.

Männer und Frauen stießen laut die Luft aus. Jemand klatschte. Alysha Saronn, die venusgeborene Kommandantin, schwenkte sich in ihrem Kontursitz herum und zeigte Atlan mit den Fingern das uralte terranische Victory-Zeichen.

Werd jetzt nur nicht zu euphorisch!, warnte der Extrasinn des Arkoniden.

Noch ist nichts geschafft.

Um den Raumschiffsverbund herum war eine vier Kilometer durchmessende Blase aus „normalem", sicherem Raum. Dahinter tobte und lauerte das Strukturgestöber. Atlan war ruhig und dennoch bis in die Zehenspitzen angespannt. Er wusste: Wenn diese Blase, diese hauchdünne, nur von phantastischen Sinnen aufrechterhaltene Haut während ihrer Reise nur für einen Sekundenbruchteil riss, war es mit ihnen allen aus. Es konnte jeden Augenblick geschehen ...

Der Verbund gewann an Geschwindigkeit. Immer mehr Leistung verlangten die Steuerimpulse aus der Dolbe dem terranischen Explorer ab.

Von der Leistung her betrachtet, waren die Maschinen der VERACRUZ zwar deutlich höher anzusiedeln als die der Strukturdolben, aber es waren die Strukturpiloten, auf die es ankam, und von denen besaß die VERACRUZ nicht einen. Diese Piloten schufen von Bord ihrer Dolben aus ein so genanntes Strukturauge rings um den Raumer. Die Reisegeschwindigkeit des Zweierverbunds im Linearraum war mit einem Überlichtfaktor von maximal vierhundert sehr gering - grob gerechnet konnten sie also ein Lichtjahr pro Tag zurücklegen. Das wiederum bedeutete, dass sie bis zum Ijor-System nicht weniger als elf Tage benötigen würden. Elf Tage, in denen in jeder Stunde, jeder Minute, jeder Sekunde die Katastrophe geschehen konnte.

So etwa, dachte Atlan, mussten sich die ersten mutigen Tiefseetaucher auf der Erde und anderen Planeten gefühlt haben, als sie Zigtausende Tonnen Wasser über sich wussten, vor dem lebensfeindlichen Medium nur geschützt durch eine ebenfalls hauchdünne Blase aus Luft...

Die VERACRUZ und die DORYNA gingen in den Linearflug über, die nächste Hürde war genommen. Im Schutz des Strukturauges flogen sie ihrem Ziel entgegen. Weiter und weiter und doch scheinbar quälend langsam. Die Stunden Schlichen dahin.

Marc London saß wie sein eigenes Denkmal in einem Besuchersessel und hatte die Augen geschlossen. Was sah er? Was erwartete er zu sehen?

Es ging weiter. Atlan verfolgte die von der Biopositronik ständig aktualisierten Daten und dachte nicht daran, die Zentrale zu verlassen. Es ging weiter. Die Haut hielt. Nur das war es, was zählte.

Der Alarm gellte vier Stunden nach Beginn des Linearflugs auf. Atlan war sofort auf den Beinen. Überall um ihn herum sprangen Leute auf, ruckten herum, sahen einander an, starrten auf die Holos.

„Vibrationen!", sagte Alysha Saronn. „Die Positronik meldet Vibrationen an der VERACRUZ! Und außerdem ... Oh nein ..."

Sie brauchte nichts mehr zu sagen.

Atlan sah es mit eigenen Augen. Das Strukturauge hatte begonnen, sich zusammenzuziehen. Es konnte kein Zweifel bestehen: Die „Blase" um den Verbund herum war definitiv in einem Schrumpfungsprozess begriffen.

„Die Charonii bestätigen es!", sagte die Kommandantin. „Sie können nichts tun, sie haben keine Erklärung dafür ..."

Die Vibrationen waren nun selbst für die Menschen spürbar. Die VERA-CRUZ wurde erschüttert. Etwas zerrte an ihr, griff nach ihr, schlug auf sie ein.

Und das war beileibe nicht alles.

Als Atlan sich noch darum bemüht hatte, Ordnung in seine sich überschlagenden Gedanken zu bringen, hörte er einen Schrei. Er fuhr herum und sah Marc London mit weit aufgerissenen Augen aufgebäumt in seinem Sessel. Der junge Psiont starrte ins Leere, seine Lippen bewegten sich, doch bevor er einen weiteren Schrei ausstoßen konnte, sackte sein Körper kraftlos in sich zusammen. Die Arme fielen von den Lehnen, an denen sie sich festgekrampft hatten, der Kopf legte sich auf die Seite.

„Was ist das?", fragte Alysha. „Atlan, was bedeutet das alles? Mein Gott, was können wir tun?"

„Die Nerven behalten", antwortete der Arkonide. Der Kommandantin musste er das kaum sagen. Wenn es in der Zentrale jemanden gab, der über eine eiserne Beherrschung verfügte, dann, wohl sie. Das Schiff konnte er jetzt getrost ihr überlassen. Er nickte ihr zu und ging zu London. Gucky war ebenfalls schon da und stand an seinem Sessel, griff nach seiner Hand.

„Ich habe die Medo-Abteilung benachrichtigt", sagte er. „Ärzte und Roboter sind unterwegs. Er hat kaum fühlbaren Puls, Atlan! Marcs Atem geht nur sehr schwach. Er befindet sich in einer Art Starre."

Der Mausbiber sah den Arkoniden hilfesuchend an. Atlan schloss für einen Moment die Augen. Ausgerechnet Marc London. Perry Rhodan hatte den Psionten nur sehr schweren Herzens zur Charon-Wolke entsandt und verließ sich darauf, dass Atlan ihn wohlbehalten ins Solsystem zurückschickte. Marc London war wichtig, nicht nur wegen seiner Begabung. Der Junge war - bis auf Rhodan selbst - der einzige bekannte Mensch, mit dem Fawn Suzuke, die geheimnisvolle Warnerin vor TRAITOR, von sich aus in Kontakt getreten war. Wenn ihm jetzt etwas passierte ...

Es schien Ewigkeiten zu dauern, bis die Mediker in der Zentrale erschienen.

Zwischendurch hörte Atlan die Angaben, auf die er liebend gern verzichtet hätte. Das Strukturgestöber rückte näher, das Auge schrumpfte weiter. Und die Vibrationen nahmen weiter zu. Atlan wusste, dass er sich darum kümmern musste. Er musste mit Kempo Doll'Arym reden, falls dieser im Moment überhaupt dazu in der Lage war.

Vor allem aber musste er wissen, was mit Marc London los war. Seine Geduld, als die Mediker diesen untersuchten, wurde auf eine harte Zerreißprobe gestellt. Ihre anschließende Auskunft war niederschmetternd.

Sie konnten keinen Grund für die Starre finden, in die der Psiont verfallen war. Allerdings bestand offenbar im Moment keine direkte Gefahr für ihn. Trotz der verzögerten Atmung und des schwachen Pulses war sein Zustand „stabil". Die Mediker konnten ihn nicht aufwecken, er reagierte auf keinen Versuch. Aber sein Leben war ihrer Überzeugung nach nicht in Gefahr.

Atlan konnte nur hoffen, dass die Ärzte Recht behielten. Er hatte bereits daran gedacht, den Flug zu stoppen - aber konnte er das jetzt überhaupt?

Die sichere Raumblase zog sich um die beiden Schiffe zusammen,. und die Charonii konnten es allem Anschein nach weder verstehen noch verhindern. Was war richtig, was falsch?

Stoppen? Weiterfliegen? Beschleunigen - oder verzögern?

„Könnte es vielleicht sein", fragte Gucky, „dass Marc ... allergisch auf das Eintauchen ins Strukturgestöber reagiert?"

„Vielleicht", antwortete Atlan halb geistesabwesend. Alles war denkbar, nichts sicher. Das Strukturauge schrumpfte. Der Alarm heulte.

Ich muss mit den Charonii reden!, dachte Atlan. Ich muss es wenigstens versuchen!

Doch bevor er dazu kam, reagierte Kempo Doll’Arym von sich aus.

„Rücksturz!", rief Fiorenzo Anthos.

„Wir fallen aus dem Linearraum! Der Überlichtflug wird von Seiten der DORYNA unterbrochen!"

Sie „standen" mitten im Strukturgestöber der Charon-Wolke. Wenn die DORYNA sich jetzt von der VERA-CRUZ entfernte, würde das für die terranische Besatzung das augenblickliche Ende bedeuten.

Doch Kempo Doll'Arym beabsichtigte nichts dergleichen. Atlan sprach mit ihm und erlebte zum ersten Mal einen niedergeschlagen wirkenden Charonii, von dessen Kraft und Zuversicht in diesen Momenten nicht allzu viel spürbar war. Die Verständigung mit der DORYNA war trotz einiger Störungen im Funkkontakt gut.

Die Unterbrechung des Linearflugs hatte das, was das Strukturauge schrumpfen ließ, nicht aufhalten können. Das Strukturgestöber zog sich weiter um den kleinen Verbund zusammen. Die Lage wurde immer bedrohlicher. Der Durchmesser der stabilen Zone betrug nur noch knapp zweieinhalb Kilometer und nahm ab und ab; nicht mehr lange, und das Gestöber würde an der VERACRUZ zu „fressen" beginnen. Zuerst am Ringwulst, dann ...

„Wir haben keine Erklärung", beteuerte Kempo. „Wir sind vollkommen ratlos. Zwanzig der besten Strukturpiloten sorgen von der DORYNA aus für das Strukturauge, es herrscht kein Struktursturm und nichts ... aber wir bekommen das Auge nicht unter Kontrolle. Wir können den Schwund nicht stoppen."

„Da ist etwas", kam es von Gucky, der hinter dem Arkoniden stand.

Atlan winkte ab. „Gleich, Kleiner. - Und das bedeutet, Kempo?"

„Ihr wisst es doch, oder? Unsere Schiffe werden vernichtet werden, wenn kein Wunder geschieht."

„Glaubt ihr an Wunder?"

„Wir glauben an unsere Kräfte, aber sie sind unwirksam geworden!"

„Werdet ihr euch in Sicherheit bringen?"

„Unsere Schicksale sind miteinander verbunden."

Die Antwort des jungen Charonii beeindruckte Atlan tief. Allerdings war jetzt nicht die Zeit für Sentimentalitäten. Er wollte gerade antworten, als Alysha Saronn mitteilte, dass der Durchmesser der „Blase" jetzt die Zweitausend-Meter-Marke unterschritten habe. Auf jeder Seite blieben knapp hundert Meter bis zum Ringwulst.

„Wir aktivieren den Paratronschirm!", sagte er. Diese Maßnahme hatte er sich bewusst bis zum letzten Moment aufgehoben. Die Kommandantin hatte auf den Befehl gewartet, gab Anweisungen und betrachtete ihre Holos. Der Schutzschirm, das Wirkungsvollste, was terranische Defensivtechnik zu bieten hatte, entstand um die VERACRUZ und die DORYNA herum. Es gab ein heftiges, kurzes Aufflackern. Dann vermischte sich optisch sein trüber Glanz mit dem flirrenden Gestöber um das Raumschiff herum.

„Sinnlos", sagte Alysha. „Das Strukturgestöber durchdringt ihn ohne Mühe. Er kann es nicht aufhalten. Gleich hat es den Wulst erreicht."

„Atlan ...", rief Gucky.

Der Arkonide drehte sich endlich zu ihm um. Der Mausbiber zeigte aufgeregt auf Marc London, dessen Zustand sich nicht verändert hatte, und die um ihn herumstehenden, weiterhin bemühten Mediker.

„Er ist aktiv", sagte Gucky. „Marc entwickelt trotz seiner äußeren Starre psionische Aktivitäten, und zwar gewaltige."

Atlan warf einmal einen schnellen Blick auf die Holos. Die Kommandantin und einige ihrer Offiziere standen jetzt vor ihren Instrumenten. Es hatte sie nicht mehr in ihren Sitzen gehalten. Das Strukturgestöber, ein tobender hyperphysikalischer Quirl um die beiden Schiffe, hatte den Teil der Außenhülle der VERACRUZ erreicht, der dem Rand des Auges am nächsten lag, also den Ringwulst mit seinen Triebwerken. Es begann bereits daran zu nagen, und nichts und niemand schien es aufhalten zu können.

Nichts ... außer ... vielleicht...

Es war eine Idee, ein aus der Verzweiflung heraus geborener Gedanke.

Atlan wehrte alle Fragen ab, die an ihn gestellt wurden, und nahm erneut Funkkontakt zur DORYNA auf.

„Ist es möglich", fragte er den vollkommen konsternierten Kempo Doll´ Arym, „dass ihr durch einen mentalen Einfluss in eurer Arbeit gestört werdet?"

„Da ... ist etwas ...", sagte der Pilot.

„Ich meine unseren Mutanten Marc London. Du weißt, er ist in der Lage, psionische Aktivitäten anderer zu reflektieren. Ich weiß es nicht, es ist eine Vermutung - aber könnte es sein, dass er vielleicht unbewusst versucht, sich in eure Tätigkeit ...einzuklinken? Ich meine, ohne dass er im Mindestens dafür ausgebildet ist?"

„Es könnte sein", antwortete der Charonii zögernd. „Warte ..." Er schloss die Augen. Als er Atlan dann wieder ansah, war seine Erregung deutlich zu sehen. „Ich glaube, es ist so. Ein störender Einfluss, etwas Verwandtes, aber ... falsch, Atlan! Er bringt unsere Muster durcheinander.

Wenn du Recht hast..."

Das genügte dem Arkoniden. Er bedankte sich und bat Kempo um volle Aufmerksamkeit. Mit einem Blick auf die Holos sah er, dass es am Ringwulst lichterloh „brannte". Sie konnten alle von Glück sagen, wenn die Beschädigungen nicht schon jetzt irreparabel waren. Es kam auf jede Sekunde an.

„Legt Marc in einen Tief schlaf!", befahl er den Medikern. „Keine Fragen jetzt, tut, was ich sage! Und beeilt euch! Unser aller Leben kann davon abhängen!"

Der verhängnisvolle Schrumpfungsprozess kam quasi in dem Au genblick zum Stillstand, als Gucky ihm zunickte und damit bedeutete, dass die Arbeit der Ärzte getan war.

Marc Londons psionische Aktivitäten waren erloschen. Atlan triumphierte innerlich. Es sah tatsächlich so aus, als habe er intuitiv das Richtige getan.

Beruhigt konnte er jedoch erst sein, nachdem er wieder mit Kempo Doll'Arym gesprochen hatte. Aber mals ignorierte er die Fragen der Be satzung und wartete mit erzwungener Geduld, bis der junge Charonii in der DORYNA' endlich erneut die Augen aufschlug. , ' „Wir haben es wieder unter Kontrolle", berichtete der Strukturpilot dann. „Du hattest Recht, Atlan. Der störende Einfluss kam aus eurem Schiff. Er ist erloschen, und wir können nun das Strukturauge wieder ausdehnen. Es wird schnell gehen. In wenigen Minuten werden wir unseren Flug fortsetzen."

Atlans Skepsis angesichts dieses Optimismus schwand erst, als er sah, wie sich das Auge tatsächlich fast explosionsartig ausdehnte und nach weniger als einer halben Minute seine ursprüngliche Größe angenommen hatte.

„Wieso habe ich nur das Gefühl, dass du uns eine Erklärung schuldest?", fragte Alysha Saronn mit hochgezogener Braue.

Er lächelte befreit und holte alles nach, was er in der Hektik des Geschehens versäumt hatte. „Es war Marc, der den Flug gestört und uns an den Rand des Untergangs gebracht hat", schloss er. „Ohne Gucky hätten wir es nie gemerkt. Wir haben genau das Falsche getan, als wir versuchten, ihn zu Bewusstsein zu bringen."

„Wir haben es jetzt also unter Kontrolle?", fragte die Kommandantin.

„Davon können wir ausgehen. Marc wird im Tiefschlaf bleiben, bis wir unser Ziel erreicht haben. Wie stark sind die Beschädigungen am Ringwulst?"

Es stellte sich heraus, dass alle Schäden leicht und reparabel waren, die Maschinen den Weiterflug auch ohne Reparatur fortsetzen konnten.

Minuten später, wie von Kempo Doll'Arym versprochen, brachten er und seine Piloten den Verbund in den Linearraum zurück, wiederum mit geringsten Geschwindigkeiten, doch ohne Probleme. Marc London als Element der Störung war ins Medo-Center gebracht worden und schlummerte selig. Es ging weiter Richtung Ijor-System.

Und Atlan riskierte es, sich eine Auszeit in seiner Kabine zu gönnen.

Ein Problem war mit viel Glück gelöst worden, der drohende Untergang gerade vorläufig abgewendet.

Doch niemand konnte garantieren, dass es das letzte Mal gewesen war. Elf Tage konnten lang sein, sehr lang ...

4.

Houtog: Praulynd will's wissen Ein paar Tage, das reichte. Fünf Tage, danach hatte Praulynd genug Buße getan und genug Zeit gehabt, sich in seinem gerechten Zorn eine geeignete Vorgehensweise zu überlegen, um auf die unglaubliche Schmähung zu reagieren, die man ihnen angetan hatte.

Ceppink sollte es wieder richten.

Das war er ihnen schuldig. Keine Sekunde lang dachte Praulynd daran, sich in das Schicksal zu fügen, das Tavon Dont'Erin und die anderen Spießer ihm und seinen Freunden zugedacht hatten. Was sie wirklich wollten, war sonnenklar: die Unschlagbaren zerschlagen. Die Freunde voneinander trennen. Und genau" diesen Gefallen würden sie ihnen nicht tun - würde er ihnen nicht zu tun erlauben!

Denn ohne die Freunde, die einzigen Freunde, die er je gehabt hatte, was wäre er dann noch wert? Selbst Ceppink wollte er diese Chance geben. Er mochte ein idiotischer Streber sein, aber ein Spießer wie all die anderen in der Schule war er deswegen keinesfalls. Ob er es wahrhaben wollte oder nicht.

„Du musst ihn rumkriegen", sagte Praulynd zu Gyra, als sie nach dem, was sie unter „Liebe" verstanden, in einem ihrer Verstecke nebeneinander lagen. Er wusste genau, dass Leyton bei ihr gegen ihn gestichelt hatte. Vielleicht hatten sie es auch miteinander getan, dann hatte er einen Grund mehr zu zeigen, wer hier der Chef war. Zweimal hatte er Mist gebaut, ein weiteres Mal passierte ihm das nicht, das hatte er sich geschworen, „Du gehst zu Cep und sülzt ihn so lange voll, bis er einverstanden ist."

„Einverstanden womit?", fragte Gyra.

„Er muss unsere ID-Sticks wieder auf die Normalwerte zurückprogrammieren. Er kann's, das weiß ich. Natürlich hat er davor Angst, aber du kriegst das hin."

„Ich soll mit ihm ...?"

„Natürlich nicht!", fuhr Praulynd auf. „Es reicht, wenn du mit Ley ..."

„Was?", fragte sie heftig. „Was hab ich mit Leyton getan?"

„Das weißt du selbst wohl am besten, oder?"

„Prau, ich bin dir treu, ob du's wahr haben willst oder nicht! Ja, Ley hat's versucht, aber ich hab ihn abblitzen lassen." .

„Wirklich?"

„Denkst du, ich lüge dich an? Traust du mir das zu?"

Er grinste unverschämt. „Zutrauen tu ich dir alles ..."

„Na danke. Aber für Cep bin ich gut genug." Sie zeigte ihm eine Grimasse, lehnte sich dann aber mit einem Seufzer an ihn. „Aber besser, als hier zu versauern, oder?"

„Bestimmt", sagte Praulynd.

„Die kriegen uns nicht klein, was, Prau?"

„Nie!", bestätigte er.

Sie zog sich fester an ihn und schwieg. Plötzlich hörte er, wie sie leise weinte. Ihr zierlicher Körper bebte schwach. Er wollte etwas sagen, wusste aber nicht, was. Er strich ihr über die Schultern und starrte durch das einzige Fenster hinaus in die Nacht, hoch zum Himmel, an dem Ijordan schweigend hing.

Irgendwo dort draußen, dachte er, weit hinter dem Strukturgestöber, sollte es viele andere Sterne geben, fremde Sonnen mit fremden Planeten.

Vielleicht sogar fremde Wesen. Was daran wohl stimmte?

Der Himmel antwortete nicht. Die Welt schwieg. Nur Gyra weinte leise in seinem Arm.

Nein.

Es gab niemanden dort draußen.

Keinen fremden Erlöser, der kam und sich vor die Spießer hinstellte und sie in den Hintern trat. Der ihm, Praulynd, sagte, was der Sinn dieses elenden, jämmerlichen, nutzlosen Lebens war, an dem er trotzdem so hing wie an einem kostbaren und wundervollen Schatz, der tief in einem dunklen Meer versenkt war und gehoben werden musste.

Verdammt!, dachte er wütend. Verdammt, verdammt, verdammt!

Es war ein hartes Stück Arbeit gewesen, aber Gyra hatte es schließlich geschafft. Dank Ceppink hatten sie wieder einen Gleiter „ausleihen" können. Ihre Sticks waren entsprechend reprogrammiert und sie auf dem Weg zurück ins Gebirge. Ceppinks „Entgegenkommen" war allerdings nicht so weit gegangen, dass er sie diesmal begleitet hätte. Er hatte allerdings feierlich geschworen, sie nicht wieder zu verraten. Praulynds Drohung, ihn wegen seiner Hilfeleistung sonst bei den Lehrern zu verpfeifen, wäre wahrscheinlich gar nicht nötig gewesen. Sicher hätte die Aussicht, die Prügel seines Lebens verabreicht zu bekommen, dem „Professor" auch schon genügt.

Sie waren wieder auf ihrem alten Weg. Es war früh am Tag, Ijor war gerade erst aufgegangen. Sie hatten weitaus bessere Alibis als zuletzt und den Gleiter schon am Stadtrand geparkt, dort, wo ihn mit Sicherheit niemand finden würde. Leyton wollte unbedingt zurück zu dem Trümmerhaufen des eingestürzten Bunkers, um dort nach Hinweisen auf seine Hirngespinste zu wühlen. Nur um ihn zu versöhnen und sich selbst wieder voll in den Vordergrund zu spielen, hatte Praulynd ihm nachgegeben.

Er hatte sogar mehr getan und für eine dem Ernst der Mission angemessene „Bewaffnung" gesorgt - natürlich keine richtige. Die Charonii besaßen mangels Feinden keine Warfen. Das war eines der langweiligen Dinge, die Praulynd so störten. Aber als Kinder hatten sie sich mit Farbkügelchen beschossen, eine nette kleine Schweinerei, und das musste eben genügen, obwohl es „kindisch" war. Aber es gab solche und solche Kindereien, es kam nur auf den Blickwinkel an. Außerdem tat Praulynd es ja nicht für sich, sondern für die anderen, sozusagen für die „Stimmung in der Truppe". Was machte er nicht alles für den Zusammenhalt der Unschlagbaren in dieser Krise.

Und nicht nur er. Gyra war jetzt sogar über sich hinausgewachsen und freiwillig bereit, zu den Ruinen zu gehen. Sie hatte ein schlechtes Gewissen wegen ihrer „Flucht" und der Angst.

Sie hatte es ihm gebeichtet, und das sagte mehr als alles andere darüber aus, wie mies sie sich fühlte. Sie wollte allen zeigen, wie mutig sie wirklich sein konnte. Nein, es war höchste Zeit, dass sie endlich wieder ein Erfolgserlebnis bekamen, damit solche Anwandlungen ein Ende hatten.

Leider sah es danach nicht aus, als sie nach zwei Stunden die Stelle erreichten, an welcher der Bunker, die Station oder was auch- immer einmal gestanden hatte.

„Diese Mistkerle!", fluchte Leyton, als sie vor den eingestampften Trümmern standen, die darüber hinaus auch noch mit einer dicken Schicht transparentem Material versiegelt worden waren. „Diese elenden Kreaturen haben alles eingeebnet und so fest zugegossen, dass wir nie mehr an die verschütteten Artefakte kommen!"

„Das ist so was von widerlich", schimpfte auch Gyra. „Was denken die sich eigentlich? Dass hier alles ihnen allein gehört?" .

„Wir sollten es ihnen heimzahlen", knurrte Praulynd, und um zu zeigen, dass er auch wirklich der Wütenste, Empörteste, Wüsteste von ihnen war, drehte er sich um und drohte mit der Faust in Richtung der tief unter ihnen liegenden Stadt. „Man sollte eine Bombe da rein werfen! Die ganze Brut ausmerzen, mit Stumpf und Stiel!" , „Hör schon auf!", fuhr Leyton ihn an. „Jetzt siehst du, was du angerichtet hast! Die Erwachsenen müssen unglaublichen Schiss davor haben, dass wir hier etwas finden könnten. Und wenn das so ist, dann gibt es die Fremden tatsächlich. Nur dürfen wir es nicht wissen. Niemand soll es wissen.

Prau, ich könnte dich ..."

„Nun fangt nicht wieder an", sagte Gyra. „He, Leute, dann suchen wir eben weiter. Ich hab doch gesagt, ich mache mit. Wir werden einen neuen Bunker finden, und wenn wir dann die Beweise haben, gehen wir zurück und sagen es allen. Ich wette, dass den Spießern von Lehrern dann die faulen Zähne aus dem klapprigen Maul fliegen, vor lauter Angst."

„Genau!" Praulynd nickte. „Sie werden uns alles sagen müssen, über die Fremden, meine ich. He, vielleicht leben sie sogar schon längst hier, unter uns, und wir wissen es nur noch nicht."

„Du willst mich auf den Arm nehmen", argwöhnte Leyton.

„I wo! Du ... ihr habt mich überzeugt." Die Bande, Prau, du bist es der Bande schuldig! Mach weiter, er schluckt den Quatsch! „Ich meine das ernst. Wir suchen jetzt weiter, sagen wir, bis zum Mittag, wir werden schon etwas finden."

Leyton sah ihn misstrauisch an, erklärte sich dann aber einverstanden.

Also marschierten sie weiter den Geröllhang hinauf, durchquerten Täler voller Felsen und Staub, machten kurze Pausen und suchten die Umgebung ab.

Doch als die Sonne am höchsten stand, hatten sie nichts gefunden.

„Wir kehren um", sagte ausgerechnet Leyton, missmutig und müde. „Ich hab keine Lust mehr. Wir hatten unsere Chance. Wenn wir weitergehen, sind wir bis zum Abend nicht zurück, und dann werden sie uns nicht nur die Sticks zurücksetzen."

„Jetzt mach dir nicht in die Hose", sagte Gyra. „Es reicht, wenn Cep das tut."

„He", rief Praulynd. „Wir können immer noch unseren Spaß haben.

Wenn keine Feinde da sind, bekämpfen wir uns eben selbst! So wie früher. Wir..."

„Oh, Prau!" Gyra schüttelte heftig den Kopf. „Lass uns mit deinen blöden Farbpistolen in Ruhe. Wir sind keine Kinder mehr. Es war eine verrückte Idee, sie überhaupt mitzunehmen."

„Lass ihn, wenn er's so gerne möchte", kam es von Leyton. „Er spielt eben gern. Klar, er ist ja erst zehn."

„Das nimmst du zurück!", donnerte Praulynd ihn an. „Auf der Stelle!"

„Zehn!", rief Leyton und lachte. Dabei zog er die Spielzeugpistole aus dem Gürtel und legte auf den Anführer an.

„Zehn, zehn, zehn!"

Prau zog ebenfalls, dann Gyra, und im nächsten Moment war das wilde Gefecht im Gang. Sie rannten auseinander, warfen sich hinter Felsen, schössen ihre Kugeln ab und waren im Nu alle drei mit leuchtender Farbe bespritzt. Sie schössen und lachten sich ihren ganzen Frust von der Seele. Erst als Leyton keine Munition mehr hatte und aufgab, stellten auch die anderen beiden das Feuer ein.

„Schöne Bescherung", sagte Gyra.

„Jetzt können wir sehen, wie wir die Schweinerei wieder abkriegen, bevor wir ..."

„Klappe!", sagte Leyton.

Sie starrte ihn an. „Was geht denn bei dir ab?"

„Ich sagte, du sollst still sein." Er blickte in den Himmel und hob einen Arm. „Seht mal, dort!"

Gyra und Prau blickten einander an, dann folgten sie seinem Beispiel.

„Verdammt!", knurrte Praulynd.

„Bei allen schleimigen Spießern der Stadt, was ist das?"

Keiner gab Antwort. Sie alle starrten fassungslos zum Himmel, an dem sich von Westen her ein strahlend heller Fleck näher bewegte. Dann wurde aus dem Licht eine Kugel, bald schon so groß wie Ijordan, und sie wuchs immer noch, wuchs und wuchs und wuchs ...

„Was ist das?" Gyra fand als Erste die Sprache wieder. Ohne es zu merken, waren sie alle drei zusammengerückt und standen jetzt eng beieinander, als könne ihnen die Nähe Schutz vor dem Unheimlichen bieten, das sie sahen. „Kann einer von euch mir das sagen?"

„Nein", antwortete Praulynd. „Aber es muss so groß wie ein Haus sein."

„Viel größer", sagte Leyton, nun fast andächtig. „Wie eine von den Strukturdolben."

„Noch größer", flüsterte Gyra. „Und es kommt genau auf uns zu. Auf das Kesselbecken."

„Das ist keine Dolbe", meinte Leyton. Er krächzte fast. „Leute, wir haben auf unseren Patrouillen ja schon viel gesehen, aber so was" Er musste schlucken. „Eine Kugel, eine riesige Kugel..."

„Ich weiß, was du denkst", sagte Gyra.

„Aber das ist doch Unsinn", knurrte Praulynd. „Das gibt es nicht. Es ist kein Gleiter und keine Dolbe. Aber wenn es ein Raumschiff ist, kommt es aus einer der legendären Pilotenstädte. Wetten?"

„Es ist mindestens einen Kilometer groß." Leyton ließ sich nicht ablenken.

„Eher das Doppelte, und es ... kann nur zu unserem Landefeld wollen. Das ...

sind keine Charonii..."

„Hör auf!", sagte Praulynd. „Es gibt keine Fremden! Es gibt nur die Charonii!"

„Ach, und die Bilder im Bunker?

Was ist mit denen, eh?", fuhr der Rotschopf ihn an. „Es ist ein Raumschiff der Fremden, und es landet in Aram Verger, auf dem Landefeld. Ich will das sehen, und zwar aus der Nähe!"

Er machte Anstalten loszurennen.

Gyra hielt ihn an der Hand fest. „Warte, Ley. Wir gehen zusammen und ..."

Weiter kam sie nicht, denn in diesem Augenblick begann sich der Boden unter ihren Füßen zu bewegen.

„He!", brüllte Praulynd. „Verdammt, was ist das?" Er ruderte wild mit den Armen, als er keinen Halt mehr fand. „Mann, das gibt's nicht!

Haltet mich fest!"

Doch da war niemand mehr, der ihn halten konnte.

5.

VERACRUZ 1.

Juli 1344 NGZ Nach rund elf Lichtjahren zurückgelegter Strecke mit einer maximalen Fluggeschwindigkeit von vierhundert Überlicht erreichte der Verbund aus VERACRUZ und DORYNA das Ijor-System. Das Strukturgestöber machte gewöhnlichem All Platz, als er ins innere Gravitationsfeld des Systems eindrang. Natürlich reichte die Wirkung der Gravitation weiter, doch das Gestöber wurde nur in einem Bereich von zirka zwölf Milliarden Kilometern Durchmesser aufgehoben.

Atlan erschien es, trotz Kempos Berichten, fast unglaublich, inmitten des energetischen Chaos der Charon-Wolke ein „richtiges" Sonnensystem mit seinem orangefarbenen Zentralgestirn Ijor und insgesamt acht Planeten vor sich zu sehen, wovon Ijordan der zweite war. Er hatte ungefähr Erdgröße und einen Mond, Houtog. Die Sonnenentfernung betrug 76 Millionen Kilometer. Die Fernbeobachtung zeigte, während der Verbund in das System eindrang, eine Welt mit großen, geschlossenen Landmassen und vielen kleineren Binnenmeeren.

Die VERACRUZ fing Funksprüche auf, die zwischen der DORYNA und Ijordan gewechselt wurden. Atlan wartete ab. Er wusste, dass Kempo Doll'Arym sich bei ihm melden würde, sobald es etwas mitzuteilen gab. Im Augenblick waren sie sicher, und das war vorerst alles, was zählte. Sie hatten einen Flug überstanden, von dessen glücklichem Ausgang nicht alle an Bord überzeugt gewesen waren.

In einer Distanz von einer Million Kilometern von seiner Hauptwelt nahm Kempo Doll'Arym den Funkkontakt zum terranischen Schiff auf.

Er berichtete, dass er soeben mit dem Rat der Charonii auf Ijordan gesprochen und eine Landegenehmigung für Houtog erhalten habe. Alles Weitere musste man abwarten. Es gab kein warmes Willkommen, aber ebenso wenig eisige Ablehnung für die „außerwolkischen" Wesen.

Mittlerweile lagen auch detaillierte Berichte der Techniker unter Chefingenieur Alondro Ulan über das Ausmaß der Schäden am Ringwulst vor.

Die notwendigen Reparaturen würden mit festem Boden unter den Füßen deutlich besser vonstatten gehen als im freien Raum. Es sprach also alles dafür, der Einladung nachzukommen.

Der terranische Kugelriese und die Strukturdolbe der Charonii lösten sich voneinander, und während die DORYNA zurückblieb, nahm die VE-RACRUZ Kurs auf den kleinen Mond Ijordans.

Noch vor der Landung wurde Marc London von den Medikern wieder aufgeweckt. Er erwachte ohne jede Erinnerung an sein unfreiwilliges, verderbliches Wirken.

6.

Houtog: Das Geschütz auf dem Mond Praulynd Don'Dera wartete lange, bevor er versuchte, sich zu bewegen.

Das rechte Bein verursachte ihm Pein, die Brust tat ihm weh, der Kopf schmerzte sogar höllisch. Vor allem dem Schock aber war es zu verdanken, dass der bullige junge Charonii erst zum Fluchen kam, als er merkte, dass er mitten in einer Schutthalde aus großen und kleinen Felsbrocken und Staub steckte.

„Oh, verdammt", knurrte er.

„Klappe."

Er versuchte, den Kopf zu drehen.

Ein stechender Schmerz fuhr ihm durchs Genick. Für einen Moment blitzte es vor seinen Augen. Tapfer ertrug er es. „Wer ist das? Gyra?"

„Nach wem sonst hört es sich denn an?"

Er versuchte, alle Schmerzen zu ignorieren und sich aus dem Schutt empor zustemmen. In dem Licht, das von oben herab fiel, sah er jetzt eine Hand, die ihm winkte, dann einen Kopf mit kurzem Igelhaar. Gyra arbeitete sich hoch. Sie steckte offenbar nicht ganz so fest wie ihr Freund, der ächzte und stöhnte, bis er endlich die Arme frei bekam.

„Und Leyton?", fragte er. „Wo. ist Ley?"

Er bekam keine Antwort.

„Ley?", rief das Mädchen. „He, Ley, jetzt melde dich endlich!"

„Oh, verdammt", sagte Praulynd, der sich allmählich darüber klar wurde, was geschehen war. Er legte den Kopf zurück, biss die Zähne zusammen, bis die Schmerzen vorüber waren, und sah in die Höhe.

Sie waren gefallen. Plötzlich hatte der Boden unter ihren Füßen nachgegeben, und sie waren haltlos und schreiend in die Tiefe gestürzt. Jetzt sah er, dass sie sich in einer Art tiefem Krater befanden. Hoch über ihnen klaffte eine viereckige Öffnung, durch die das Tageslicht hereinfiel, mindestens dreißig Meter breit. Vor ihm, nur wenige Meter entfernt, ragte in einem schrägen Winkel von vielleicht siebzig, fünfundsiebzig Grad eine Wand in die Höhe, wie es aussah, aus Metall und bestimmt zwanzig Meter hoch.

Praulynd stemmte sich weiter aus dem Schutt und drehte tapfer den Oberkörper, nur um zu sehen, dass sich hinter ihnen ebenfalls eine Wand befand, die auf den zweiten Blick allerdings an einen riesigen Maschinenblock erinnerte und ebenfalls zwanzig Meter hochragte - mindestens.

Es war gar kein richtiger Krater, erkannte er bestürzt, sondern eher ein viereckiger Schacht, ein riesiges Loch.

Die Seitenwände waren senkrecht und eine von der anderen ungefähr zwanzig Meter entfernt. Zwischen diesen , zwei Wänden, dem Maschinenblock und der Schräge, die jedoch viel zu steil war, um an ihr hochzuklettern, steckten sie in Staub und Geröll. Ein Treppenschacht oder etwas Ähnliches war nicht zu erkennen.

„D as darf nicht wahr sein", brummte er. „So etwas hat uns gerade noch gefehlt. Wie kommen wir hier wieder raus? Und was ist das eigentlich? So ein viereckiges Loch tief im Gebirge - das dürfte es gar nicht geben."

„Sag es nicht, Prau", bat Gyra.

„Sag's bitte nicht."

Er drehte den Kopf zurück. Inzwischen war er bis zu den Hüften frei.

Dann zog er die Beine heraus. Gyra stand ebenfalls und blickte sich um.

„Leyton?", rief sie und dann, als sie wieder keine Antwort bekam, noch einmal, lauter: „Ley, jetzt antworte endlich! Ich finde das gar nicht mehr, lustig!"

„Nichts." Praulynd arbeitete sich zu ihr vor und nahm ihre Hand. Sie hatte Schürfwunden wie er, aber anscheinend nichts gebrochen. „Das kann doch nicht sein, oder? Ich meine, Leyton ... kann nicht ... einfach ..." Er schüttelte den Kopf. „Nein, Gyri, das kann er nicht mit uns machen. Er muss hier irgendwo sein!"

Gyra reagierte nicht einmal mehr auf die verhasste Koseform ihres Namens. Sie begannen gemeinsam zu rufen. Ihre Stimmen hallten gespenstisch von den Wänden des unnatürlichen Schachts wider. Dann, endlich, hörten sie ein schwaches Röcheln.

„Das kommt von da", flüsterte Gyra und zeigte zu der Wand, die Praulynd an einen Maschinenblock erinnerte. „Da... da bewegt sich der Schutt. Ach, du großer Mist, das ist Ley. Er ist verschüttet, Prau!"

Sie stapften durch den Staub und begannen, an der betreffenden Stelle vorsichtig den Schutt wegzuräumen - Praulynd die größeren, sie die kleinen Brocken, Mit beiden Händen schaufelten sie in fieberhafter Eile den Staub weg, bis sie Leytons Kopf endlich freigelegt hatten.

Praulynd tätschelte ihm leicht die zerkratzten und blutenden Wangen.

Dünne rote Rinnsale hatten Muster in die klebrige Staubschicht gefräst. „Leyton! Ley, alter Junge, lebst du?"

„Das siehst du doch, Dummkopf!", fauchte Gyra ihn an. „Und das wird er auch weiterhin, wenn er bei deinem Anblick keinen Herzschlag kriegt!"

Der Rotschopf hatte die Augen geöffnet. Als er die Lippen bewegte, rann ihm ein Blutfaden das Kinn herunter.

„Sag jetzt nichts, Ley!", beschwor ihn das Mädchen. „Wir schaufeln dich frei. Beweg dich nicht, wir machen, so schnell wir können."

Dennoch dauerte es fast eine halbe Stunde. Das Licht wurde bereits schlechter, die Strahlen der Sonne fielen schräg in die Grube und erreichten den Grund fast nicht mehr. Dann hatten sie Leyton befreit, herausgezogen und vorsichtig auf die Schutthalde gelegt. Manchmal schrie er. Sein rechtes Bein sah böse aus. Der Stoff seiner Hose war zerrissen. Das Bein stand in einem unnatürlichen Winkel zur Hüfte ab und blutete stark.

„Wir kriegen das hin, Ley", sagte Praulynd gepresst. „Wir bekommen dich wieder hin, großes Ehrenwort."

„Das Bein ist gebrochen", vermutete Gyra, nachdem sie es behutsam betastet hatte. Leyton hatte dabei vor Schmerz laut geschrieen. „Und wenn wir die Blutung nicht stillen, geht er uns ..." Sie schluckte und sprach nicht weiter, aber ihre flehenden Blicke und die Tränen auf den schmutzigen Wangen sagten Praulynd genug. „Wir müssen es abbinden! Wir brauchen irgendetwas, ein Stück Stoff, was weiß ich."

„Vor allem müssen wir sehen, wie wir hier rauskommen", knurrte Praulynd. „Ich will hier nicht die Nacht verbringen. In der Stadt suchen sie uns jetzt bestimmt schon."

„Hoffentlich, Prau. Denn ohne fremde Hilfe schaffen wir das nie." Sie zeigte mit dem Kinn auf die Wände.

„Da kommen wir niemals rauf, auch nicht an der Schräge."

Leyton stöhnte und spuckte Blut.

Sein Blick flackerte. Dann schlössen sich seine Augen. Er wimmerte leise.

„Der kippt uns weg, Prau!", sagte Gyra. „Wir müssen ... Komm, hilf mir.

Wir schneiden uns ein Stück Stoff aus den Klamotten und binden sein Bein ab." ' .

„Du meinst wirklich, wir sollten ..."

„Was denn sonst? Leyton ist einer von uns. Wir lassen ihn nicht im Stich." Sie hatte ihr Taschenmesser aus einer Tasche geholt und schnitt sich einen breiten Streifen vom Jackensaum ab.

„Nein, ich meinte, ohne Hilfe aus der Stadt ..."

„... sind wir hier gefangen und werden sterben", sagte sie. „Leyton zuerst, dann ich. Du verdammter Roboter hältst natürlich bis zuletzt durch." Sie machte sich daran, Leyton den Stoffstreifen um den Beinansatz zu wickeln und festzuziehen. „Es gefällt mir auch nicht, Prau, aber wir brauchen die Spießer."

„Eher verrecke ich wirklich."

„Willst du ihnen diesen Gefallen tun? Wir haben unsere Armbandfunkgeräte. Zum Glück sind wir immer gut ausgerüstet, wenn wir zusammen auf Patrouille gehen. Damit können wir um Hilfe rufen." Sie verknotete die Schlinge. „Na los, worauf wartest du?

Auf besseres Wetter? Ley braucht einen Arzt!"

„Ich hasse es!", knurrte der Anführer der Unschlagbaren, ergab sich dann aber unter einer Serie von Flüchen in sein bitteres Schicksal.

Und er fluchte noch mehr, als er feststellen musste, dass er mit dem Funkgerät keine Verbindung bekam.

„Der Krater muss irgendwie abgeschirmt sein", vermutete Gyra, die neben Leyton saß und sehen musste, wie das Blut weiter aus seinem Bein sickerte. Der Pressverband nützte nichts oder nur wenig. „Na, klar. Wir haben ja auch nicht gesehen, dass wir genau über einer Öffnung im Boden standen.

Sie muss durch eine Klappe verschlossen gewesen sein oder ein Prallfeld, auf dem sich der ganze Staub und das Geröll angesammelt haben. Als es dann erloschen ist, ist die ganze Bescherung nach unten gekracht, in den Krater, und wir mit ihm."

„Unser Glück", sagte Praulynd.

„Sonst wären wir alle zu Tode gestürzt. So sind wir nur mitgerutscht und gebremst worden."

„Glück?" Sie lachte rau. „Prau, wir sitzen hier fest und können uns nicht einmal mehr melden. Leyton verblutet ohne Hilfe."

„Warum ist das Prallfeld, wenn es eins war, ausgerechnet jetzt zusammengebrochen?", fragte Praulynd.

„Nach so langer Zeit? Was ist heute denn los? Zuerst dieses ... Ding da am Himmel, dann stürzen wir in diese Grube und dann das da! Was ist das eigentlich?" Er hatte die Taschenlampe herausgezogen und die „Wand" abzuleuchten begonnen. „Das sind Schriftzeichen. Und Skalen, oder bin ich jetzt genauso übergeschnappt wie Ley?"

„Red nicht so über ihn!", fuhr Gyra ihn an. Leyton wimmerte jetzt lauter.

Seine Augen waren geschlossen, das Gesicht schmerzverzerrt. Gyra schob ihm vorsichtig eine Hand unter den Kopf und hob ihn an. „Was ist, Ley?

Hörst du mich?"

Praulynd sah hilflos, wie der Rotschopf die Augen öffnete und sie ansah. Mit der freien Hand strich sie ihm leicht über die Stirn, sanft, fast zärtlich ...

„Gyra ..."> flüsterte Leyton.

„Ja, Ley? Was ist? Hast du schlimme Schmerzen?"

„Bleib bei mir", kam es kaum hörbar über seine Lippen. „Geh bitte nicht...

weg ..."

„Natürlich nicht, Ley. Wir ... holen Hilfe. Sei jetzt ganz ruhig."

„Lasst mich nicht allein, bitte", hauchte er.

„Nie." Sie drehte den Kopf wieder zu Praulynd um, der ihnen mit äußerst gemischten Gefühlen zugesehen hatte.

Was sollte dieses sentimentale Gesülze? War sie scharf auf ihn? Natür lich, Leyton ging es schlecht, aber musste sie deshalb gleich übertreiben?

Warum fragte sie nicht, wie es ihm ging? „Prau, lass dir, verdammt noch mal, was einfallen! Wozu bist du der Anführer?" .

„Wir könnten schreien", sagte er.

„Na wunderbar. Und wer soll das hören? Hier unten ist niemand, so wenig wie da oben."

„Früher oder später werden sie uns suchen kommen, das ist klar", knurrte er und versuchte, lieber nicht daran zu denken. „Gleich wird es dunkel. Die Alten werden als Ersten Ceppink fragen, und der wird wieder reden. Klar, er weiß ja, wohin wir wollten."

„Aber die Ruine, das, was sie davon übrig gelassen haben, ist weit. Wir haben uns ein gutes Stück davon entfernt. Lass dir was Besseres einfallen!"

Er machte eine Geste, die entschlossen wirken sollte, doch in seinem Kopf war nur Leere. Aber er musste etwas sagen, irgendetwas, um nicht vollkommen dumm dazustehen. Also drehte er sich wieder zu dem „Maschinenblock" um und leuchtete die nicht vom Staub bedeckten Schriftzeichen ab.

„Es ist tatsächlich eine Schrift", murmelte er. „Es gibt sogar Tafeln an den anderen Wänden, ich wette, mit Hinweisen." Er stemmte sich hoch und ging näher heran. „Die Schrift... kann, ich nicht entziffern."

„Prau! Darum geht es nicht!"

„Vielleicht doch! Wenn wir wissen, was das hier ist, wissen wir vielleicht auch, wo wir sind. Vielleicht ist es ein riesiges Funkgerät, und..." Er kniff die Augen zusammen. „Das sieht aus wie dieses uralte Jamisch, das bloß von den Raumfahrern in den Strukturdolben gesprochen wird, Dieses Tech-Jamisch ..."

„Das haben wir in der Schule nicht durchgenommen", seufzte Gyra. „Nur einige Brocken. Unsere Sprache hat sich ja angeblich aus diesem Jamisch entwickelt."

„Einige Brocken, ja." Praulynd strengte sich stärker an. „Warte mal...

Da steht ... das könnte heißen ... Ziel- ' erfassung Schussfolge ..."

„Prau!", rief Gyra empört. „Jetzt spinn hier nicht wieder rum!"

„Aber es stimmt! leb glaube, das ist es, Gy. Mich sollen alle bösen Geister der Wolke holen, wenn das hier ;..

wenn es ..."

„Wenn, wenn, wenn - kannst du nicht einmal vernünftig reden?"

„Es ist ein Geschütz", sagte er leise, fast andächtig. Er spürte, wie ihm ein kalter Schauder über den Rücken lief.

„Eine Kanone. Ein riesiges, uraltes Geschütz ..."

„So ein Unsinn!" Gyra nahm Leytons zitternde Hand, die er ihr entgegenstreckte. „Egal, was es ist, wir müssen den Leuten den Weg zeigen, wenn sie uns suchen kommen. Hast du endlich eine Idee?"

„Wir haben noch einige Farbkügelchen ...", murmelte er.

„Ja, und? Willst du mit Farbkugeln funken?"

„Natürlich nicht! Aber wir könnten sie hochschießen, aus der Öffnung. Sie werden zurück auf den Boden fallen und aufplatzen. Die Farbe leuchtet schließlich im Dunkeln. Die Alten werden sie sehen."

„Na endlich. Das hätte ich deinem zerfressenen Schwamm von Gehirn gar nicht mehr zugetraut. Also, worauf warten wir dann noch?"

„Dazu müsstest du aber seine ... sein Händchen loslassen ..."

„Du bist ein Idiot, Praulynd!", giftete sie ihn an. „Ein verdammt grober Klotz, weißt du das?"

Er gab keine Antwort. Sie nahmen ihre Pistolen und schössen die restliche Munition schräg nach oben aus dem Loch hinaus. Als sie damit fertig waren, schüttelte Gyra den Kopf.

„Ich glaub nicht, dass das reicht, Prau."

„Ach nein? Und was sollen wir sonst tun? Vielleicht sagt dein Leyton ja auch mal was? Warum fragst du ihn nicht?"

„Hör endlich auf! Du spinnst wohl komplett! Eines Tages wirst du dir wünschen, dass sich jemand um dich kümmert!" , „Da hat er bestimmt nur drauf gewartet!", entgegnete Praulynd hitzig.

„Tatsächlich? Dann hat er sich auch nur deshalb das Bein gebrochen?"

Gyra winkte ab. „Mann, bist du krank!

Mach, was du willst. Ich tue jetzt was."

„Und was?"

„Die Funkgeräte. Der untere Kraterrand ist zwanzig Meter hoch. Oder so. Und wenn wir schon nicht nach draußen funken können, dann können wir zumindest ein eingeschaltetes Funkgerät als, na ja, als Funkmarke nach draußen werfen. Damit die Erwachsenen unsere Peilung rein bekommen, wenn sie uns suchen kommen."

„Das ist gut", musste Praulynd zugeben, fügte aber vorsichtshalber schnell hinzu: „Daran hatte ich auch schon gedacht."

„Ach ja? Und warum hast du dann nichts gesagt?" Sie streifte ihr Gerät über die Hand und aktivierte es. „Vergiss es. Ich werde das Ding jetzt werfen und ..."

„Lass mich das machen. Zwanzig Meter sind viel zu hoch für dich. Ich habe mehr Kraft in den Armen."

Sie sah ihn zweifelnd an, nickte dann aber.

Praulynd nahm ihr Armbandgerät, holte Schwung, dann noch einmal, ein bisschen zu theatralisch vielleicht, und schleuderte es in die Höhe. Es flog, es stieg, es wurde langsamer, verharrte für einen Augenblick in der Luft...

„Nein, oder?", stöhnte Gyra.

... und fiel gegen die schräge Wand, sprang zurück, stürzte und zersprang beim Aufprall auf einem großen Geröllbrocken in tausend Stücke.

„Na wunderbar", sagte Gyra. „Ganz toll, Prau. Und was jetzt?"

„Ich versuch's wieder. Wir haben schließlich noch zwei Geräte."

„Lass das bloß sein. Wer weiß, wozu wir die vielleicht brauchen werden."

Er senkte den Kopf. „Ich wollte doch nur ..."

„Ich weiß, was du wolltest." Gyras Stimme war plötzlich wieder versöhnlicher. „Oh, Prau, jetzt können wir wirklich nur warten. Ich hasse das. Ich kümmere mich um Leyton. Nimm du meinetwegen dein ... dein Supergeschütz unter die Lupe, Vielleicht entdeckst du ja doch noch einen Hinweis."

In diesem Moment wurde es dunkel.

Der Tag war zu Ende. Am Himmel stand die leuchtende Scheibe Ijordans, aber das Licht, das sie spendete, war kaum der Rede wert.

Zwischenspiel Der Wächter des Geschützes 27-37, seit einer Ewigkeit zuständig für alle anfallenden Wartungsarbeiten, war kaum mehr aktionsfähig. Die Energie, die die Notfall-Kernzerfallsbatterie in seinem Inneren freisetzte, ließ nur mehr beschränkt Denkvorgänge zu.

Alle paar Minuten entstand ein kurzer „Gedanke"; komplexe Berechnungen waren ihm nicht mehr möglich. Der Hochleistungsbereich seines Gehirns war nicht mehr funktionsfähig. Der Wächter rechnete nur noch mit einem Notfall-Chip.

Einst standen an diesem Ort, in der Stadt unterhalb des Gebirges, die ersten Anlagen der Schutzherren auf Houtog, die von Geschütz 27-37 gegen etwaige Feinde gesichert werden sollten - Feinde, die allerdings niemals aufgetaucht waren. Die Anlagen der Herren waren längst abgebaut, stattdessen stand nun die Stadt der Charonii da, die für ihre eigenen Bauten die alten Fundamente genutzt hatten. Der Wächter hatte den Prozess des Umbaus damals miterlebt, nachdem er hier zurückgelassen worden war.

Ob dies bewusst geschehen war oder durch einen Fehler, das wusste er nicht, und es stand ihm nicht zu, eine Handlungsweise seiner Schöpfer als .

Fehler zu bewerten. Er hatte niemals wieder Schutzherren-Einheiten zu Gesicht bekommen. Auch von den Seecharan aus dem Goldenen System gab es kein Lebenszeichen und keine Nachricht. Dennoch war er einsatzbereit geblieben, über all die Jahre hinweg.

Der Wächter wusste nicht, ob die lebensnotwendigen Waren, die auf dem Mond Houtog für die Seecharan im Goldenen System produziert wurden, weiterhin in die Auslieferung gelangten. Allerdings war auch, das nicht seine Angelegenheit.

Es war gleichfalls nicht wichtig für ihn, wen er zu sehen bekam und wen nicht. Von Bedeutung war nur die Wartung von Geschütz 27-37, und daran war er durch die technischen Probleme der letzten Jahre leider wirksam gehindert.

Nur ein Bruchteil der Anlagen funktionierte gemäß der ursprünglichen Parameter - wenn überhaupt. Das Geschütz war nur sehr bedingt feuerbereit. Sämtliche Formenergie-Projektoren waren außer Betrieb, deshalb existierte auch das Formenergie-Dach der Anlage nicht mehr. Stattdessen war ein einfaches Prallfeld aktiviert worden, auf dessen Oberfläche sich im Lauf der Jahre Geröll und Staub abgelagert hatten. Zumindest der Holo-Projektor, der Beobachtern einen Teil des Gebirgshangs vorspiegelte, war noch intakt, da er kaum Energie verbrauchte.

In diesem Zustand registrierte der Wächter die Landung eines fremden Raumschiffs.

Es handelte sich um keine Einheit der Schutzherren, aber auch keine Seecharan oder Charonii. Für den Wächter bedeutete das in sowohl einfacher wie tödlicher Konsequenz: Es waren Feinde! Eine andere Möglichkeit sah seine Programmierung nicht vor.

Das Geschütz 27-37 war erbaut worden, um Houtog vor dem Zugriff Fremder zu beschützen. Ein solcher Zugriff fand offensichtlich soeben statt. Der Verteidigungsfall war damit gegeben.

Selbst wenn die Anlagen der Schutzherren längst weg waren, die Charonii waren ebenso zu schützen wie die Herren selbst. Die Abwehrroutine wurde sofort in Gang gesetzt.

Da das Geschütz ebenso unbekannten, hemmenden Faktoren ausgesetzt war wie der Wächter selbst, würde die Ausführung einige Stunden in Anspruch nehmen.

Sämtliche Anlagen, die nicht unbedingt benötigt wurden, wurden abgeschaltet - wie das Prallfeld. In dem Moment, da es desaktiviert wurde, stürzten einige Tonnen Geröll in die ins Kesselgebirge gebaute Anlage, allerdings stellte dies keine Gefahr da.

Sowohl die Holo-Tarnung als auch die energetische Abschirmung blieben hingegen aktiv, da es ohne diese Minimal-Tarnung logischerweise zu keinem Schuss mehr kommen würde.

Die Energie, die für einen Angriff benötigt wurde, begann sich allmählich zu akkumulieren. Und sobald der Grenzwert überschritten war, würde der eine in seiner Wirkung verheerende Schuss des Geschützes erfolgen und die Feinde vernichten.

Dass dabei auch die Stadt der Charonii zerstört werden konnte, durfte in den Prioritäten des Wächters keine Rolle spielen. Seine Programmierung sah derlei Rücksichten nicht vor. Als das Geschütz erbaut worden war, hatte es keine Charonii-Siedlung mitten im Kessel gegeben ...

„Das ... das Ding!" Praulynd machte einen Satz zurück und rutschte fast auf dem Geröll aus.

„Was ist damit?", fragte Gyra.

„Es lebt! Ich meine, es kommt zu sich. Ach, verdammt, es... hat sich eingeschaltet! Lass Leyton in Ruhe und komm her! Sieh dir das an!"

„Ich höre es schon", sagte sie, als sie neben ihm stand und ebenfalls auf die schwachen Lichter starrte, die plötzlich überall auf der „Wand" aufblinkten. „Es summt ganz ähnlich wie in dem alten Bunker - bevor er zusammenstürzte."

„Gyri, was bedeutet das?"

„Nenn mich nicht...! Ach, vergiss es.

Vielleicht hast du Recht. Vielleicht ist dieses Höllending eine riesige Kanone^ Dann hat sie sich wohl gerade scharf gemacht."

„Und das sagst du so ruhig?"

Sie zuckte die Achseln und legte den Kopf in den Nacken. „Du regst dich ja auch nicht über Leys Zustand auf. Er stirbt uns in den Händen weg. Wir können nichts tun. Wenn uns die Erwachsenen nicht finden, verfaulen wir hier alle."

„Ceppink könnte die Schriftzeichen vielleicht lesen und uns sagen, was hier abgeht", knurrte Praulynd.

„Wenn das Ding nun gleich explodiert?"

„Wie wir sterben, ist ziemlich egal.

Es darf nur nicht lange dauern, Prau.

Einfach aus und vorbei, dieses ganze armselige Leben."

„So darfst du nicht reden."

„Ach nein? Das musst ausgerechnet du sagen? Aber sieh mal hoch. Über uns."

Er tat es und stieß einen Fluch aus, der selbst für Gyra ganz neu war. „Ein flimmerndes Feld über diesem verdammten Block. Was ist das nun wieder?"

„Ich verstehe nicht viel davon", gab sie zu, „Aber wenn dies hier eine Kanone ist, eine Art riesige Geschützstellung, Prau, dann ist das da wahrscheinlich so was wie ihr Abstrahlfeld."

„Und wenn das stimmt und wenn's sich jetzt gerade aufgebaut hat, bedeutet das ... vielleicht..."

„Ganz genau, Roboter. Das Abstrahlfeld einer Waffe ist dazu da, einen Schuss auszulösen. Du verstehst doch angeblich etwas von Technik."

„Aber nicht von so was", sagte Praulynd kleinlaut. „Wer hat das hier gebaut? Vielleicht gibt es Leys Fremde wirklich? Vielleicht die, die mit dem fremden Schiff gekommen sind, mit der großen Kugel?"

„Frag ihn", empfahl Gyra. „Frag Ley. Aber er wird dir kaum antworten.

Mannomann, wenn er jetzt auf dem Posten wäre. Das war schließlich immer sein Traum! Wir stecken hier ganz tief in der Patsche, in einer uralten Anlage, vielleicht von fremden Wesen erbaut, und er kriegt nichts mehr mit."

„Ist es denn so schlimm?", fragte er.

„Wenn du dich dazu bequemen könntest, mal zu ihm zu gehen, wüsstest du es."

Praulynd brummte etwas vor sich hin und drehte sich zu der Kontrollwand zurück. In dumpfer, ohnmächtiger Wut ballte er die Hände zu Fäusten. Dann öffnete er sie wieder und begann, über die Wand zu wischen, entfernte den Staub über Schriften und Zeichnungen, Symbolen und Diagrammen. Mehrere erleuchtete Fenster mit Skalen und Zeigern kamen zum Vorschein, die sich bewegten. Etwas geschah, etwas hatte begonnen; etwas passierte hier, und er hatte keine Ahnung, was es war. Er hatte auf einmal nur Angst. Vielleicht explodierte die Anlage. Vielleicht flog ihnen gleich hier alles um die Ohren. Vielleicht flog sogar das ganze Gebirge auseinander, vielleicht der gesamte Kessel, die Stadt, das ...

Da war etwas, ein Gedanke, eine Idee. Er war verschwommen, doch er konnte fast danach greifen ...

„Das hier", sagte Gyra, „könnte eine Ladeanzeige sein, vielleicht für Energie." Sie tippte mit dem Finger auf ein großes „Fenster", hinter dem ein Balkendiagramm zu erkennen war.

„Sei vorsichtig!", sagte Praulynd.

„Wozu? Was passiert, passiert, oder?" Sie schien angestrengt nachzudenken. „Ja, deine Kanone lädt, Prau, Aber furchtbar langsam. Das Alter womöglich."

„Hmmm." Die Kanone, das Abstrahlfeld ...

„Ich verstehe ebenso wenig davon wie du, Prau", fuhr sie unbeirrt fort.

„Wir haben es ganz sicher mit einer völlig fremden Technologie zu tun, und wenn sich die Energie für einen Schuss früher in Sekunden aufgebaut hat,- dann braucht sie jetzt dafür vielleicht Stunden. Aber dann gibt es den ganz großen Knall. Ein Schuss, vielleicht mehrere ... es ist egal, oder?

Wenn hier", sie tippte wieder auf das Fenster mit dem Diagramm, „4er Balken erreicht ist, geht's bumml, und irgendwo kracht's ganz gewaltig. Da möchte ich dann ganz bestimmt nicht sein. Prau - hörst du mir zu?"

„Jaja, klar", sagte er geistesabwesend Bumm. Irgendwo ...

„In der Stadt müsste dieser Energie-Fluss geortet werden", redete sie „weiter. Sie legte einen Eifer an den Tag, den Praulynd bei ihr noch nie so erlebt hatte, höchstens, wenn es darum ging, irgendwo Chaos zu stiften. „Aber anscheinend ist es nicht so, sonst wären die Gleiter bereits hier. Prau? Es gibt nur eine Erklärung dafür, oder? Wenn dieser Krater, diese Grube ... diese Kammer wirklich so lange unentdeckt geblieben ist, dann muss es gegen Ortung einen Schutz geben. Irgendeine wirksame Abschirmung. Na klar, das Geschütz war bis heute getarnt, deshalb sitzen wir ja jetzt auch in der Patsche, und, Prau ..." Sie drehte endlich den Kopf. „Prau! Verdammt, ich rede mit dir!"

Der Stämmige hatte den Kopf wieder in den Nacken gelegt, sah in die Höhe. „Das Feld", murmelte er. „Es bewegt sich."

Sie sah es auch und stieß einen Pfiff aus. „Dann sucht die Kanone", sagte sie. „Sie ... sucht sich ihr Ziel."

Das war es!

„Warte mal", sagte er leise. Sie sah ihn an. Er reagierte nicht darauf und wartete, bis sich das flimmernde Feld endlich nicht mehr weiter bewegte. Es schien jetzt ausgerichtet zu sein, auf ein Ziel, dorthin, wo gleich oder bald die Hölle los sein würde.

„Prau? Was starrst du den Planeten an?" .

Er winkte schnell ab. Ijordan. Praulynd war vielleicht nicht der Hellste, aber eines der wenigen Dinge, auf die er stolz sein konnte, war sein räumliches Vorstellungsvermögen. Und der Ausschnitt der Planetenscheibe von , Ijordan, den er von hier unten aus sehen konnte, verriet ihm exakt ihre Ausrichtung zur Stadt.

„Gy", sagte er mit trockener Kehle.

Er schluckte. „Wenn ich nicht ganz verdammt falsch liege, dann zeigt das Projektorfeld jetzt genau auf das Hafenfeld von Aram Verger. Und damit auf..."

„Die Kugel", kam es überraschend von Leyton. Er hatte sich auf die Ell - bogen aufgerichtet und sah zu ihnen herüber. Seine Augen glänzten im Dunkel. Er hielt sich eine Hand vors Gesicht, als Praulynd ihn anleuchtete.

Er sprach stockend, seine Stimme war kaum zu verstehen. „Ich hab ... alles gehört. Das ... Geschütz zielt auf... das fremde Raumschiff."

„Sei ruhig, Ley", sagte Gyra. „Du darfst dich nicht aufregen."

„Deshalb hat... die Anlage sich aktiviert", stammelte der Rothaarige weiter. „Ja, so muss es sein... Sie ist uralt und... hat den Anflug der Fremden registriert. Und jetzt ... hat sie sie ins Visier genommen ... Automatisch ...

Aber dann ..."

Er hustete und verstummte. Kraftlos und wimmernd fiel er auf den Rücken zurück.

„Dann", vollendete Praulynd für ihn, „ist nicht nur das Schiff in Gefahr, sondern ganz Aram Verger... mit allen Charonii, die in unserem verdammten Kessel leben ..."

„Nein!", sagte Praulynd.

Gyra leuchtete ihm ins Gesicht. „Was nein?"

„Das können sie mit uns nicht machen!"" Sie schien ihn nicht zu verstehen.

„Prau, hör mal, wenn du dich vielleicht ausnahmsweise mal wie ein Charonii ausdrücken könntest? Ich meine, sodass man's auch kapiert?"

„Du weißt es genau!", ging er sie wütend an. „Da ist dieses verdammte Geschütz." Er zeigte über seine Schulter. „Und dort sind die Stadt und das Raumschiff. Und wir ... sind genau hier." Er zeigte zum Boden. „Und was kann das wohl heißen? Eh? Ich sag's dir. Die Kanone wird gleich auf das Schiff schießen. Wahrscheinlich vernichtet sie die Fremden dabei, ich weiß es nicht. Aber ganz bestimmt wird sie die Stadt und alle 800.000 Charonii vernichten. Und wir sind hier. Wir sind die Einzigen, die es vielleicht verhindern können."

„Und? Hast du damit ein Problem?"

„Ob ich ein Problem habe?" Praulynd riss die Augen weit auf. „Gyra, die wollen uns dazu zwingen, hier für sie den Helden zu spielen! Und ich, ein Praulynd Don'Dera, ein Unschlagbarer, lässt sich zu nichts zwingen! Von niemand!"

„Jetzt halt mal die Luft an", sagte sie. „Du redest Unsinn. Du willst mir nicht ernsthaft erzählen, dass dich der mögliche Tod unzähliger Charonii kalt lässt? Ich habe keine Ahnung, ob wir etwas tun können, Praulynd, aber selbst wenn wir nur eine kleine Chance haben, müssen wir's! Ob ich dazu gezwungen bin, ist mir egal!

Aber wir dürfen nicht hier abwarten und die Hände in den Schoß legen. Die Leute in der Stadt wissen ja wahrscheinlich gar nicht, was ihnen droht.

Ich hasse die Spießer auch, aber deshalb lasse ich sie nicht sterben! - Prau, jetzt überleg dir gut, was du sagst. Ich hob viel Geduld mit dir, das weißt du genau, aber wenn du nun ,.."

Sie sprach nicht weiter. Sie brauchte es nicht. Praulynd senkte den Kopf und presste die Lippen zusammen.

Er wollte es ja auch nicht. Er konnte nichts dafür, dass er so war. Aber er hasste es, jetzt hier zu sein und diese ganze riesige Verantwortung aufgedrückt zu bekommen. Und wenn er nicht sehr aufpasste, hatte er bei Gyra verspielt, wahrscheinlich für immer.

„Überhaupt", sagte er also, „nur mal angenommen, wir helfen der Stadt.

Was können wir denn tun?"

„Verhindern, dass .das Geschütz schießt!", sagte Gyra. „Was sonst?"

„Und wie?"

„Indem wir die Schaltungen an dem Geräteblock manipulieren. Irgendwie."

„Du hast ja keine Ahnung", knurrte er unsicher. „Klar können wir versuchen, auf Knöpfe zu drücken oder Hebel umzulegen. Aber was, wenn es die falschen sind? Wenn wir die Kanone ungewollt auslösen?"

„Dann passiert's so oder so. Wir versuchen es, Prau." Sie seufzte und rollte mit den Augen. „Mann, ich weiß es doch auch nicht, aber wir fangen einfach mal an! Na los, komm! Es wird schon schief gehen."

„Und dann sind wir schuld ..."

Sie antwortete nicht, sondern trat an die Wand und begann, nach Knöpfen, Tasten, kleinen Hebeln und Schaltern zu suchen. Wo sie sie fand, drückte sie sie. Praulynd zuckte jedes Mal zusammen. Was sie da tat, war Wahnsinn.

Wenn sie aber nichts machten, war Aram Verger mit einiger Sicherheit verloren ...

Praulynd brauchte sich diese Sorgen nicht lange zu machen, denn nach drei Minuten drehte Gyra sich mit hängenden Schultern um und sah ihn verzweifelt an. „Es ist sinnlos, Prau.

Da passiert gar nichts. Der Geräteblock reagiert nicht, was ich auch versuche." Sie sah ihm in die Augen. „Und was jetzt, Prau?"

Er schluckte. Endlich war er wieder gefragt. Praulynd baute sich auf, streckte die Brust vor und suchte nach ein paar starken Worten, als er wieder Leytons Stimme hinter sich hörte.

„Links neben dem Block", sagte er leise. Er musste husten. „Es muss eine Schaltstelle geben ... für ... diese Anlage ..."

„Aber wir haben es doch versucht", sagte Gyra. „Ley, bleib still liegen ..."

„Links neben dem Block ...", wiederholte er. „Da ist Raum zwischen ihm und der Wand. Vielleicht... Diese Anlage muss ... viel größer sein ..."

„Du meinst ...? Praulynd ging zur „linken" Wand und leuchtete mit der Lampe in die Lücke zwischen ihr und dem Block. „Tatsächlich, ein kurzer Gang. Und am Ende ..."

„Was, Prau?", fragte Gyra.

„Das könnte eine Tür sein." Er sah seine Chance. Viel falsch machen konnte er nicht mehr. Aber wenn er jetzt mutig war und Glück hatte, konnte er wieder Boden gutmachen.

„Ich sehe mal nach."

„Pass auf, Prau!", rief Gyra ihm hinterher, als er mit grimmigem Gesicht in die Lücke eindrang, Sie war etwa zwei Meter breit. Bis zum Ende dieses „Gangs" waren es fünf. Sein Herz klopfte. Dann stand er vor dem, was eine Tür sein konnte. Im Lichtkegel der Lampe sah er einen Kontakt. Ohne lange nachzudenken, drückte er darauf ...

... und die Tür öffnete sich! Mit einem hässlichen Knirschen fuhr sie in die Wand und gab den Weg frei in andere, bisher ungeahnte Bereiche der Geschützanlage.

Er ging zurück und sagte es Gyra.

Sie blickte unsicher zu Leyton hinüber. Als sie den Kopf wieder drehte, sah Praulynd plötzlich wieder die alte Angst in ihren hell schimmernden Augen. Natürlich, dachte er. Ruinen! Bisher war sie so tapfer. Wenn sie jetzt...

Sie schnitt ihm den Gedanken ab.

„Also", sagte sie, „wir gehen da rein und sehen nach, was wir finden."

Praulynd ahnte, wie stark ihre Selbstüberwindung sein musste, und fühlte sich geradezu klein neben ihr.

Doch es spornte ihn gleichzeitig auch wieder an. „Gut", sagte er also. „Wir gehen. Und Ley?"

Sie ging zu ihm und hockte sich hin, strich ihm durch das rote Haar. „Wir kommen wieder, Ley", sagte sie sanft.

„Wir kommen zurück, versprochen."

„Gyra, ich..." Seine Stimme erstarb fast. „Ich will nicht sterben."

„Du wirst nicht sterben, Ley. Jetzt noch nicht."

Er zitterte heftig. Seine Stirn glühte.

Er hatte hohes Fieber.

„Unser Leben ist ganz schön daneben, oder?", zwang er hervor. „Aber wir ... haben nur das eine ..."

„Es kann bestimmt auch schön sein, Leyton."' „Vielleicht ... sehen wir das Schöne nur nicht. Aber wir ... können davon träumen, Gyra ..."

„Sicher, Ley"; sagte sie und sah hilflos zu Praulynd auf. Ihre Augen schimmerten diesmal vor Tränen. Ihr Blick sagte: Er stirbt!

„Und eines Tages ... werden vielleicht unsere Träume wahr ... Vielleicht ... heute ... Die Fremden ..." ' „Sie sind hier, Ley", hörte Praulynd sich sagen. „Und wir werden sie retten, sie und die Charonii. Und du, träum schön weiter von ihnen, ja? Wer weiß - vielleicht wird es ein sehr schöner, langer Traum ..," Leyton holte Luft. Er wollte noch etwas sagen, doch dann schlössen sich seine Augen, und sein Körper wurde wieder schlaff. Gyra ließ seinen Kopf vorsichtig auf sein Geröllbett gleiten.

Er hatte das Bewusstsein verloren.

„Danke, Prau", flüsterte sie, „das war anständig von dir."

„Er ist einer von uns", sagte er mit einem Kloß im Hals. „Und verdammt, ich mag ihn ja auch. Wir lassen nicht zu, dass er sich davonmacht, oder?" Er ballte die Hände. „Ach, verdammt, verdammt, verdammt! Jetzt heb end lich deinen Hintern und komm! Wir haben keine Zeit mehr!" .

Als er einen letzten Blick auf die Lade-Balkenanzeige warf, erschrak er heftig.

7.

VERACRUZ Das terranische Schiff stand auf dem Landefeld des Kesselbeckens Aram Verger. Neben ihm war, mit einigen Stunden Verzögerung, soeben die DORYNA gelandet. Atlan wartete in der Zentrale mit steigender Ungeduld auf Kempo Doll'Arym und das, was er ihm zu verkünden hatte. Er fühlte sich nicht besonders wohl in seiner Haut.

Sie hatten den Flug hierher überstanden, sie waren in der Charon-Wolke und in relativer Sicherheit, aber keine Seele kümmerte sich um sie.

„Den Empfang durch die Charonii hätte ich mir etwas anders vorgestellt", sagte er zu Gucky, der neben ihm stand. „Sie haben uns auf ein Abstellgleis gestellt."

„Wahrscheinlich haben sie Angst", sagte der Mausbiber. „Wir dürfen nicht vergessen, dass sie über 12.000 Jahre lang keinen Kontakt zu Wesen von außerhalb ihres Lebensbereichs hatten. Wir müssen ihnen einfach Zeit lassen."

Im nächsten Moment öffnete sich ein Schott, und Kempo trat ein. Atlan las in seinem Gesicht, dass er keine berauschenden Nachrichten brachte.

„Ich kann den Rat nicht verstehen", verkündete Kempo mit spürbarer Verbitterung. „Es scheint ihm ganz recht zu sein, dass ihr mit der VERA CRUZ auf Houtog steht und für Ijordan so keine direkte Gefahr darstellen könnt."

Atlan zog eine Braue hoch. Gucky war konzentriert.

„Ihr seid die einzigen potenziellen Verbündeten, die wir gegen die Bedrohung durch die Fremden haben", fuhr der Strukturpilot erregt fort. „Atlan, sie sehen diese Bedrohung nicht! Sie sind blind und taub, weil sie es sein wollen! Zudem sind sie euch gegenüber voreingenommen, weil ihr Gäste des Charon-Korps seid. Als solche hatte ich euch angekündigt, möglicherweise war das ein Fehler."

„Beruhige dich", sagte Atlan. „Was sagen sie also? Wann dürfen wir auf Ijordan landen?"

Kempo ließ die Schultern sinken. „Vorerst überhaupt nicht. Der Rat der Charonii gestattet euch nicht, Houtog zu verlassen. Es ist euch streng untersagt, die Zentralwelt anzufliegen." Er lachte rau. „Immerhin hat sich der Rat dazu entschlossen, mit einer Strukturdolbe einige Abgesandte hierher zu schicken."

Atlan nickte. „Wann werden sie eintreffen?"

„Wohl in der nächsten Stunde."

„Dann werden wir weiter warten", sagte der Arkonide. „Es ist immerhin etwas, oder?"

„Es ist lächerlich!", entrüstete sich Kempo. „Es sind Narren!"

Atlan legte ihm eine Hand auf die Schulter und drückte sie leicht. „Du darfst nicht zu streng mit deinen eigenen Leuten sein, mein Freund. Wir werden warten, mit ihnen reden und sie überzeugen."

„Du hast keine Ahnung„, murmelte der Strukturpilot. „Du kennst diese alten Männer nicht,.."

Die Abgesandten trafen pünktlich ein. Atlan empfing sie in dem Besprechungsraum, in dem er sich auch mit Kempo zum ersten Mal gegenübergesessen hatte.

Es waren fünf von Anfang an skeptisch wirkende, ältere Charonii, die ihre „Gäste" mit spürbarer Zurückhaltung begrüßten. Atlan hatte nichts anderes erwartet und bemühte sich seinerseits um eine freundlichsachliche Atmosphäre. Er nannte als. vorrangige Ziele einer Zusammenarbeit und Partnerschaft: Schließung eines Pakts mit den Charonii und gegenseitiger Beistand gegen die Terminale Kolonne TRAITOR und Erlaubnis und Unterstützung der Charonii für die Terraner, das Goldene System anzufliegen und zu untersuchen.

Er hatte keine schnelle, vorbehaltlose Zustimmung der Charonii erwartet. Doch als auch nach vier Stunden keine Annäherung, geschweige denn Entgegenkommen zu verzeichnen war, unterbrach er die Sitzung und zog sich mit Gucky, Marc London, Hajmo Siderip und einigen Offizieren zur Beratung zurück.

„Sie glauben nicht an die Existenz einer Bedrohung von außerhalb", erklärte der Ilt, der die Charonii telepathisch überwacht hatte. „Es ist wie so oft: Es ist, nicht wahr, was nicht wahr sein darf. Kempos Appelle an den Rat haben offenbar nicht das Geringste gefruchtet."

„Allein die Existenz von Besuchern von außerhalb sprengt schon das Weltbild der Charonii", ergänzte Siderip.

„Und dass es da draußen etwas geben soll, was ihnen gefährlich werden könnte, ist erst recht unvorstellbar für sie."

Ähnlich problematisch lag die Sache mit dem Goldenen System. Dieses bedeutete für die Zivilisation der Charonii ein starkes Tabu, dessen Herkunft zwar niemand mehr zu kennen schien, das aber in ihrer Raumfahrt-Kultur fest verankert war.

„Die Gesandten sind nicht einmal davon überzeugt", stellte Gucky fest, „dass wir wirklich Freunde sind." Er seufzte. „Ich fürchte, Atlan, das sind alles in allem denkbar schlechte Voraussetzungen für einen Pakt, wie wir ihn uns wünschen."

„So schnell gebe ich nicht auf", sagte der Arkonide. „Wir gehen wieder zu ihnen. Ich werde ihnen eine Dokumentation zum Thema Terminale Kolonne vorlegen. Sie sollen wissen, was auf sie zukommt."

„Sie wollen es nicht sehen", wandte der Psychologe ein.

Atlan presste die Lippen zusammen und schwor sich, die fünf nicht ziehen zu lassen, bevor er ihnen nicht die Augen geöffnet hatte. Er vertraute darauf, dass es Ihm gelang; dass ihm etwas einfiel. Eine konkrete Idee, einen Trumpf .hatte er noch nicht.

Es gab auch keinen.

Jedenfalls keinen, von dem er etwas ahnen konnte ...

8.

Houtog: Augen zu und durch!

„Hier geht's ja endlos weiter." Gyra flüsterte nur. „Prau, diese Anlage ist gewaltig!"

Praulynd nickte, was sie nicht sehen konnte. Sie lief hinter ihm. Sein Herz klopfte. Er musste jetzt die Zähne zusammenbeißen. Es reichte, wenn Gyra Angst vor Gespenstern hatte. Aber er nicht! Er war hier der Anführer, der starke Mann. Das durfte er nie vergessen, so schwer es auch manchmal fiel.

„Wenn's hier was zu finden gibt, finden wir's", knurrte er. „Und egal, was es ist, ich beschütze dich."

„Das ... weiß ich, Prau."

Wirklich? Ihre Stimme zitterte leicht, doch sie war tapfer. Wir sind alle drei tapfer!, dachte er. Wir sind die Unschlagbaren. Wir kommen hier wieder heraus, auch heyton ...

Gyra hatte sich davon überzeugt, dass Leys Funkgerät funktionierte.

Das zweite Gerät, das sich in ihrem Besitz befand, trug sie am Handgelenk. Wenn Leyton bei Bewusstsein war - falls er es je wiedererlangen sollte -, konnte sie so Kontakt mit ihm halten und ihm berichten, was sie sahen und fanden.

Nachdem sie durch die offene Tür gegangen waren, hatten sie bald das reinste Gewirr von Gängen vor sich gehabt. Praulynd war nach seinem Gefühl gegangen. Es gab zwar Markierungen an den Wänden, allerdings waren sie für ihn nicht lesbar. Tech-Jamisch! Er hasste es. Er hasste die Kanone. Er hasste diese ganze verdammte, riesige unterirdische Anlage.

Vor allem aber hasste er jene, die sie einmal so raffiniert angelegt hatten, dass er und seine Freunde jetzt tief in der Patsche saßen.

Es gab Räume, durch die sie kamen, aber ohne Kontrollwände oder -tafeln.

Oder sie erkannten Sie einfach nicht als solche. Sie bewegten sich immer noch durch Dunkelheit, folgten nur dem wandernden Kegel ihrer Lampen.

Als sich das dann schließlich änderte, erschrak Praulynd so heftig, dass er wie vom Blitz getroffen stehen blieb.

Gyra prallte auf seinen breiten Rücken und stieß einen erstickten Schrei aus.

„Was hast du jetzt wieder getan, Prau?", fragte sie.

„Ich?", fragte er. „Gar nichts!" Die plötzliche Helligkeit tat an den Augen weh. „Die Beleuchtung hat sich von ganz allein eingeschaltet."

„Dann haben wir einen Kontakt unterbrochen", meinte sie. „Eine Lichtschranke oder so was." Ihr Kopf fuhr herum. „Da war etwas, Prau!" .

„Unsinn", sagte er. „Ich hab nichts gehört."

„Aber ich. Ganz genau." Ihre Hand griff nach seinem Arm. „Prau, wir ...

sind hier nicht allein."

„Ach was! Jetzt fang nicht wieder mit deinen Geistern an. Hier ist alles tot."

„So? Und das Geschütz? Wer hat die Anlage aktiviert?"

„Wir gehen weiter", knurrte er, machte einige Schritte in den etwa fünf Mal zehn Meter großen Raum hinein, den sie betreten hatten, und hörte es plötzlich selbst.

Er fuhr herum und zog Gyra an sich.

„Glaubst du mir jetzt?", fragte sie.

„Prau, wir sind nicht allein. Wir ..."

„Ach, du fette ...!"

„Was ist, Prau?", fragte sie schnell.

„Prau, sag's mir! Was hast du gehört?"

Sie folgte seinem Blick, sah es selbst und schrie.

Der Roboter stand keine drei Meter vor ihnen, wie aus dem Nichts aufgetaucht. Er war etwa zwei Meter groß, schimmerte blass rostigrot und hatte die Gestalt eines Charonii. Er wirkte schwer und mächtig. Praulynd konnte keine Waffen an ihm erkennen, doch das beruhigte ihn überhaupt nicht. Er spürte eine Drohung, die er nicht definieren konnte. In Aram Verger gab es zwar ebenfalls Roboter, aber kleinere, reine Funktionstypen. Dieser hier, das spürte er deutlich, war anders. Dies war ein Kämpfer, vielleicht der Herr der Station.

Er bewegte sich nicht, stand starr und wuchtig vor den beiden jungen Charonii. Nur seine beiden Linsenaugen glommen schwach in einem düsteren Rot. Es war das einzige Lebenszeichen. Aber irgendwie musste er ja hierher gekommen sein. Sie hatten ihn nicht gesehen, als sie den Raum betreten hatten.

„Tu etwas, Prau", flüsterte Gyra, die sich fest an ihn klammerte. „Du ...

musst ihn ansprechen."

„Ja ... sagen", krächzte Praulynd.

Lass dich nicht gehen, Mann! Die Stimme fester! Du bist der Anführer!

Praulynd schluckte und machte mit wild klopfendem Herzen einen vorsichtigen Schritt auf den Roboter zu.

Gyra hing an ihm. Er räusperte sich und suchte noch nach Worten, als sich der Roboter zu bewegen begann. Das heißt, etwas an ihm bewegte sich, und das quälend langsam. Er schien keine Energie mehr zu haben oder so gut wie keine.

„Seine Brust, Prau", flüsterte Gyra.

„Da ist eine Klappe ..."

Sie öffnete sich wie in Zeitlupe. Es war fast komisch. Nicht mehr so lustig fand Praulynd allerdings, was sich dann langsam aus der Klappe schob - und noch viel weniger das Flimmern, das nur das Flirren eines Abstrahlfelds sein konnte!

„Eine Waffe!", platzte es aus dem Charonii heraus. „Vorsicht, Gy, das ist eine verdammte Waffe! Er will auf uns schießen!"

Und jetzt, in dieser Stunde der höchsten' Not, bewies Praulynd Don'Dera seine ganze Klasse als Anführer der Unschlagbaren.

Reaktionsschnell stieß er die wie paralysiert erstarrte Gyra zur Seite, warf sich selbst zu Boden, drehte sich im Fallen und sah den blassen grünen Strahl aus der Brust des Roboters fahren. Er war so schwach, dass er mit bloßem Auge kaum zu erkennen war, und als er die gegenüberliegende Wand traf, gab es nicht einmal ein Zischen, geschweige denn ein Loch. Es knisterte nur. Einige blasse Funken sprühten knisternd davon.

Schon drehte sich die Maschine, langsam, aber unaufhaltsam, zuerst in Praulynds Richtung, dann dorthin, wo Gyra lag. Ihre Linsenaugen flackerten wie kurz vor dem Erlöschen. Praulynd erkannte mit dem Instinkt des in hundert „Übungen" geschulten Kämpfers, dass der Roboter wirklich kaum Energie mehr hatte - aber was noch da war, konnte für ihn und Gyra das Ende bedeuten. Denn in einem war er sich sicher: Der Roboter versuchte gerade, sie ein zweites Mal anzuvisieren. Sein Strahl mochte zwar schwach sein, aber um einen Charonii zu töten, konnte er allemal ausreichen.

Und töten, da war Praulynd sicher, wollte er sie. Sie waren eingedrungen.

Er schien die Geschützanlage zu bewachen. Er war da, um unerwünschte Fremde zu beseitigen.

„Bleib am Boden, Gy!", rief Praulynd. „Ich lenke ihn ab. Ich rette dich!"

Für einen Moment fühlte er sich groß. In Aram Verger war er der gefürchtetste Kämpfer unter allen Jugendlichen. Er hatte sie alle besiegt.

Also sollte er auch mit diesem Riesenkerl aus Metall oder Plastik fertig werden.

„Hier bin ich!", schrie er. „Hallo, du verrostetes Wrack, kämpfe mit mir, wenn du dich traust!"

Im nächsten Moment bereute er seine Worte. Der Roboter drehte sich in seine Richtung, das Abstrahlfeld flimmerte greller als vorher -bekam er jetzt die Energie, die ihm bisher gefehlt hatte? Er war schneller geworden, kein Zweifel.

Praulynd stöhnte und sah sich gehetzt um. Eine Waffe! Er konnte nicht mit bloßen Fäusten gegen das Ungetüm anrennen. Er brauchte etwas, um sich ...

Er sah es. Eine quaderförmige Säule vor der Wand, einen Meter hoch, dreißig Zentimeter breit und sicher schwer. Vielleicht nicht zu schwer für ihn. Wenn er es schaffte, sie zu erreichen und ...

Praulynd sprang auf. Der Roboter wandte ihm die Brust zu. Jeden Augenblick konnte der Schuss erfolgen.

Er lief und stolperte, fiel hin, schrammte sich die Hände auf, kam in die Höhe, die letzten Schritte ...

„Pass auf, Prau! Er kommt hinter dir her!"

... griff nach der Säule, versuchte sie aus der Verankerung am Boden zu reißen ...

„Er ist gleich hinter dir, Prau!"

... hielt sie mit beiden Armen umklammert, warf sich mit seinem ganzen Gewicht herum, bekam sie los, riss sie in die Höhe, machte zwei taumelnde Schritte zur Seite, drehte sich mit ihr um, sah den Roboter hünenhaft vor sich aufragen, das flimmernde Feld in seiner Brust und ...

„Ich komme, Prau! Ich helfe dir!"

... holte Schwung und rammte mit zwei Schritten Anlauf die Säule dem Gegner in den stählernen Leib. Es gab einen furchtbaren Ruck und einen mörderischen Schmerz in den Schultern. Praulynd ließ die Säule los und rannte zur Seite. Er landete mit dem Rücken an einer Wand und sah aus aufgerissenen Augen, wie der Roboterklotz immer noch da stand, wo er ihn getroffen hatte, schwankte, sich im Zeitlupentempo drehte, ächzte, knirschte, sich ganz langsam neigte ...

„Geh da weg, Gy! Hau ab, sonst zertrümmert er dich!"

... und fiel wie ein Stein.

Praulynd konnte es nicht fassen. Er starrte auf den mit erloschenen Augen am Boden liegenden Klotz, der sich nicht mehr rührte, dann auf seine Hände. Er hatte gewonnen. Er hatte das Monstrum aus Plastik und Stahl besiegt. Er hatte sie gerettet.

Gyra kam heran geflogen. Im nächsten Moment hing sie an seinem Hals und schluchzte. Prau hielt sie ganz fest und wünschte sich, dieser Augenblick möge nie vergehen.

Aber die Bombe tickte erbarmungslos weiter. Das Geschütz lud. Jeden Moment konnte der Schuss ausgelöst werden und vielleicht alles Leben in Aram Verger auslöschen.

„Gyra", sagte er sanft und nahm ihre Hände. „Wir müssen weiter."

„Ich will nicht", flüsterte sie.

„Meinst du, ich?" Praulynd zwang sich zu wahrer Größe. „Aber wir müssen diese Kanone stoppen. Komm.

Versuch, Leyton zu erreichen, und berichte ihm, was hier geschehen ist.

Und dann weiter, Gy, immer weiter..."

Ceppink hatte sich ganz fest vorgenommen, diesmal nichts zu sagen. Er hasste seine Freunde dafür, ihn zu Dingen gezwungen zu haben, die er nie tun wollte, doch er war fest entschlossen gewesen, sie diesmal nicht zu verraten. Gute Vorsätze waren eine seiner besonderen charakterlichen Stärken.

Seine große Schwäche war, sie fast nie halten zu können. Er gab meistens viel zu schnell nach, ob es Praulynd gegenüber war oder den Erwachsenen.

Diesmal waren es wieder die Lehrer gewesen und die Eltern.

Nicht einmal eine Stunde lang hatte er Widerstand leisten können. Sie waren gekommen, als es dunkel geworden war. Sie hatten gefragt und gedroht. Nach einer Stunde musste er zugeben, die ID-Sticks seiner drei Freunde reprogrammiert zu haben und dass sie wieder Richtung Ringgebirge unterwegs waren.

Die Erwachsenen zwangen ihn, mit ihnen zu kommen, bis sie den von Praulynd, Leyton und Gyra benutzten Gleiter gefunden hatten. In mehreren Fahrzeugen hatten sie sich dann auf die Suche im Dunkeln gemacht. Ceppink war zurückgeblieben. Immerhin durfte er den „gestohlenen" Gleiter benutzen, um damit in die Stadt zurückzufliegen. Doch genau das tat er nicht. Als er allein war, hockte er hinter den Kontrollen des Fahrzeugs und schluchzte hemmungslos vor sich hin.

Ganz egal, wie diese Geschichte ausging - für ihn wäre sie längst nicht ausgestanden. Diesmal hatte er sich schuldig gemacht. Er war zwar nicht mit ins Gebirge gegangen, doch er hatte es Prau und den anderen ermöglicht. Er hatte die Sticks manipuliert und sich vom Standpunkt der Erwachsenen aus zu ihrem Komplizen gemacht.

Von Praulynds Standpunkt aus hatte er seine Freunde zum zweiten Mal verraten. Wie er es auch drehte und wendete, er war in jedem Fall schuldig. In den Augen der Lehrer und Eltern war er tief gefallen und würde selbst mit noch so guten Leistungen so schnell nicht wieder aufsteigen können; in den Augen von Prau, Ley und Gyra war er jetzt wahrscheinlich weniger als tot. Sie würden ihn nicht mehr ansehen, nicht mehr mit ihm reden, ihn ignorieren, allein lassen, verachten, verstoßen. Dabei ahnten sie in diesem Augenblick nicht einmal, was auf sie zukam. Oder anders, sie konnten es sich natürlich denken, aber wenn sie sich auf ihn verließen und darauf, dass er diesmal - dieses eine Mal! - seinen Mund hielt...

Allerdings ... die Erwachsenen konnten sie unmöglich schon gefunden haben. Sie wussten nicht, wo im Ringgebirge sie sie suchen mussten. Er hatte ihnen nicht gesagt, dass ihr Ziel wieder diese alte Ruine war, die eingeebnet worden war. Das wusste nur er.

Sie hatten ihm ja ausführlich von ihrem Abenteuer berichtet. Wenn er nicht zu erschreckt gewesen wäre und zu verängstigt, wahrscheinlich hätte er es ihnen gebeichtet, aber er hatte es nicht! Für sie würde es unwahrscheinlich sein, dass die Gesuchten das gleiche Ziel zum zweiten Mal ansteuerten.' Sie mussten wissen, dass dort nichts mehr für sie zu holen war.

Und wenn er, Ceppink, nun versuchen würde, die Freunde vor den Erwachsenen zu finden?

Wieso waren sie eigentlich nicht im Hellen zurückgekommen? Sie waren verrückt, aber das passte normalerweise nicht zu ihnen. Weshalb waren sie so leichtsinnig? Was hatte sie aufgehalten? Hatten sie einfach die Zeit vergessen, oder steckten sie am Ende in echten Schwierigkeiten?

Ceppink hatte Angst, Angst vor dem Gebirge und seinen vielen Gefahren, Angst vor dem Dunkeln. Am meisten aber fürchtete er sich vor dem Alleinsein. Er hatte keine anderen Freunde.

Manchmal hasste er das, was Prau und die anderen taten. Er liebte auch nicht, wie sie sprachen und sich benahmen.

Aber sie taten wenigstens etwas. Irgendwie waren sie wie er selbst, in seiner tiefsten Seele, seinen kühnsten Gedanken. Er musste zugeben, dass er sie für die verrückten Dinge bewunderte, die sie taten. Irgendwie waren sie gleich, und auf eine gewissen Weite akzeptierten sie ja auch ihn. Sie gehörten einfach zusammen, und wenn ihnen nun etwas passiert war...

Hätten sie bloß auf ihn gehört!

Er lehnte sich im Sitz hinter den Kontrollen zurück und atmete tief durch. Ijordan stand riesengroß als Scheibe am Himmel und schien ihm zuzuflüstern: Tu es, Ceppink! Du musst sie suchen! Sie warten auf dich!

Ceppink holte tief Luft, fuhr sich mit dem Handrücken über die Augen und aktivierte sein Funkgerät.

Keine Verbindung.

Er probierte es noch mehrere Male.

Dann wusste er, dass es keinen Zweck hatte. Er würde keine Antwort bekommen. Irgendetwas verhinderte, dass es zu einem Kontakt kam. Vielleicht hatten die drei auch nur ihre Geräte ausgeschaltet, aber daran konnte er nicht glauben.

Sie steckten in irgendeiner Klemme, sonst wären sie im Hellen zurückgekommen. Und ein sechster Sinn sagte Ceppink, dass sie sich in großer Gefahr befanden und sich wahrscheinlich selbst nicht zu helfen wussten. Es war vermutlich sogar so schlimm, dass sie ihn nicht einmal mehr hatten rufen können.

Sie mussten unbedingt von der Ankunft des Raumschiffs und der Fremden erfahren, von denen jeder in der Stadt sprach. Vielleicht hing ihr Schweigen sogar mit diesen zusammen, irgendwie. Es war nur ein Gedanke, wahrscheinlich verrückt, aber ausschließen konnte er es nicht.

Ceppink biss seine Lippen aufeinander und startete den Gleiter.

Er hatte grässliche Angst vor dem Dunkeln und vor dem Gebirge. Aber wenn er jetzt noch irgendetwas retten wollte, wenn er je wieder mit seinen Freunden auf Patrouille gehen wollte, je wieder lachen, je wieder von Praulynd angeschnauzt werden, dann musste er jetzt losfliegen und sich an der Suche beteiligen.

Nein, dachte er. Nicht beteiligen. Er musste Prau, Leyton und Gyra als Erster finden. Er musste sie finden und ihnen helfen. Falls Hilfe möglich war.

Praulynd und Gyra stöberten durch die Anlage, die mit jedem neuen Korridor, jedem neuen Raum, der sich vor ihnen öffnete, riesiger zu werden schien. Sie blickten kaum noch auf ihre Uhren, weil sie Angst hatten zu sehen, wie viel Zeit schon vergangen war. Sie hatten fast keine Hoffnung mehr. Vielleicht war es längst zu spät.

Vielleicht gab es keinen Kontrollraum und nichts, mit dem sie die Katastrophe noch aufhalten konnten. Aber sie wussten, sie durften nicht aufgeben.

Solange der Schuss nicht erfolgt war, durften sie nicht Halt machen.

Immerhin, eines hatten sie entdeckt: einen alten Antigravschacht, der nach oben führte und offenbar den Ausgang aus der Anlage markierte - aber leider ausgefallen war. Sie fluchten und fragten sich, ob das tatsächlich alles sein konnte und ob es nicht mindestens einen Notausstieg gab.

Wenn es so war, fanden sie ihn nicht.

Gyra sprach mit Leyton. Er war wieder zu sich gekommen. Was er sagte, konnte sie kaum verstehen, und wichtiger war, dass er sie verstand.

Doch irgendwann brach auch diese Verbindung ab.

„Wir müssen eine Isolationsgrenze überschritten haben", sagte Gyra zu Praulynd. „Jetzt sind wir wirklich ganz allein, jeder für sich. Leyton wird vor Angst sterben."

„Leyton ist tapfer", widersprach der Anführer. „Er ist einer von uns."

„Ja", sagte sie. „Klar, Prau: Und uns kriegen sie nicht klein, oder? Ganz egal, wer es versucht."

„Nein", knurrte Praulynd. Es war wichtig, dass sie es sich immer wieder gegenseitig versicherten. Es war wie ein Anker in einem Meer aus Nichts.

Sie gingen weiter. Immer weiter. Es blieb hell um sie herum, das Licht schien direkt aus den Wänden zu kommen. Die Luft war stickig, doch immerhin vorhanden. Ihre Schritte echoten von den meist kahlen Wänden.

Manchmal hielten sie sich an der Hand. Meistens trotteten sie nur schweigend hintereinander her.

Praulynds Laune war mittlerweile fast am Tiefpunkt angelangt. Er versuchte, es nicht zu zeigen und weiterhin tapfer zu erscheinen. Aber es fiel ihm immer schwerer. Fast wäre er dankbar gewesen für eine neue Gefahr, so etwas wie den Roboter. Ein zweiter Wächter, eine plötzlich zuschnappende Falle. Warum geschah eigentlich nichts? Warum reagierten die Geister der toten Fremden nicht auf ihr Eindringen? Warum stand der Roboter nicht auf und verfolgte sie? Er glaubte förmlich, seine schweren Schritte kommen zu hören: Trumm, trumm, trumm ...

Und dann, als er nicht im Geringsten mehr darauf gehofft hatte, standen sie in einem Raum mit summenden Schaltblöcken und leuchtenden, blinkenden Fenstern und Skalen; Instrumenten und Bedienpulten, Konsolen und sogar einem Sitz.

„Bei den Geistern der Wolke", flüsterte Gyra. „Prau, wir haben es gefunden. Wir sind da. Von einem dieser Pulte aus muss sich die Kanone desaktivieren lassen. Wir müssen nur noch den richtigen Schalter finden."

„Ja", sagte Praulynd nur.

Desaktivieren ... oder aktivieren.

Trumm, trumm, trumm ...

„Das da", sagte Praulynd und zeigte auf eines der „aktiven" Pulte, obwohl auch an ihm die meisten Kontrollfenster dunkel waren. Aber es war das einzige mit einem Sessel und einer Tastatur davor, und wo es blinkte, da blinkte es „hektisch", soweit man diesen Ausdruck in dieser Kammer der Stille und der Stasis überhaupt gebrauchen konnte. „Ich wette, von hier aus wird alles gesteuert. Und dann könnte dies so etwas wie ein Hauptschalter sein. Der rote Knopf."

Er hatte wenig Ahnung, wovon er eigentlich redete. In technischer Hinsicht war er nun eben ein vollkommener Laie, trotz ihm sogar offiziell bescheinigter „guter Anlagen". Er machte sich nichts daraus, und sogar in diesem Moment ließ er sich nur von dem beeindrucken, was er sah. Aber so falsch schien es nicht zu sein, denn Gyra nickte und trat vorsichtig näher, bis sie eigentlich nur die Hand nach dem rot blinkenden, großen Knopf auszustrecken brauchte, direkt unter einem Fenster mit genau der gleichen - Balkenanzeige wie im Maschinenblock im Krater!

Und darüber ... das wusste selbst Praulynd: eindeutig ein Fadenkreuz.

Es war sehr matt, aber hinreichend deutlich war in ihm das fremde Raumschiff zu sehen!

„Die zentrale Schaltung", murmelte Gyra. „So muss es ganz einfach sein.

Entweder können wir hier etwas tun oder gar nicht. Oh, verdammt, Prau, die Ladeanzeige. Die Kanone kann jeden Augenblick feuern!"

, „Wenn wir die Beschriftungen nur lesen könnten", beklagte er sich. „Ceppink würde es können, da bin ich ganz sicher. Aber der verdammte Schlaukopf musste sich ja in die Hosen machen und in der Stadt bleiben."

„Er ist einer von uns."

„Davon haben wir was, wenn er nicht da ist!"

„Dann müssen wir uns selbst helfen", sagte Gyra. Wieder wanderte ihr Blick über die erleuchteten Anzeigen.

Ihre Finger bewegten sich nervös. „Der Knopf. Ich bin sicher, ihn müssen wir drücken. Es fragt sich nur, was dann passiert, Prau. Entweder wir haben Glück und stellen die verdammte Kanone ab, oder wir lösen den Schuss sofort aus, jetzt auf der Stelle. Wahrscheinlich mit verminderter Kraft, weil die Kanone noch nicht ganz voll geladen ist, aber auf die ein oder zwei Prozent kommt es sowieso wohl kaum an."

„Also das Gleiche wie vorhin", knurrte Praulynd, „Wir können die Stadt retten ... oder vernichten."

Sie sah ihn an, zweifelnd, unsicher, fast flehend. „Was tun wir, Prau? Sag du es."

Er wusste es nicht. Sie hatte die Optionen' genannt. Eines von beidem würde passieren, schnell und endgültig. Wenn sie jetzt auf den Knopf drückten, könnten sie 800.000 Leben - und das der unbekannten Fremden - bewahren oder zerstören. Sie konnten zu Helden werden oder zu Mördern.

Aber er war kein Richter! Wer in der Welt verlangte von ihm, dass er sich diese Verantwortung auflud? Er hasste es, er konnte das nicht! Er ...

Eine kalte Wut packte ihn. Sein Herz klopfte bis zum Hals. Um seinen Magen schien sich eine riesige Faust zusammen zukrampfen. Praulynd dachte an die Unschlagbaren, an Leyton, der vielleicht sterben würde; an Ceppink, den jämmerlichen Verräter; an Gyra, seine Gyra. Sie stand vor ihm und sah ihn aus ihren großen dunklen Augen an. Sie wartete darauf, dass er etwas sagte.

Dass er das Kommando gab. Er war ihr Anführer. Vor ein paar Tagen noch hatten sie über ihn geflucht und gelacht. Jetzt hatte er die Chance, zum Helden zu werden. Unsterblich. Ganz, ganz groß.

„Prau?", fragte Gyra flüsternd.

Die Ladeanzeige im Diagramm erreichte die obere Markierung. Er meinte, das Zittern des Bodens zu spüren. Jetzt gleich würde die Energie freigegeben werden; freigesetzt in einem einzigen, verheerenden Schuss, und dann ...

„Drück den verdammten Knopf f", befahl Praulynd., „Bist du sicher?"

„Tu es und halt die Klappe!", fuhr er sie an. „Drück den Knopf!"

Er schloss die Augen.

Ceppink schlug das Herz bis zum Hals, aber er blieb tapfer. Weit vor sich sah er die Lichter der Gleiter mit den Suchmannschaften. Es waren mindestens zehn - viel zu viel Aufwand für drei jugendliche Ausreißer. Egal. Er sah sie und sie ihn nicht. Nur das war wichtig. Er hatte das Risiko auf sich genommen, ohne Licht zu fliegen. Die Orientierung im Gebirge war alles andere als einfach, und Ceppink hatte fast nie einen Gleiter geflogen. Sein einziger Vorteil war, dass er ungefähr wusste, wohin er musste, und die anderen nicht. Sie suchten blind und waren zum Glück weit von der Stelle entfernt, auf die es ankam. Und das konnte nur bedeuten, dass er mit seiner Vermutung Recht gehabt hatte: Sie glaubten nicht, dass Praulynd, Leyton und Gyra noch einmal dasselbe Ziel angesteuert hatten.

Ceppink fand es nach gut einer Stunde. Er schwitzte, obwohl es angenehm kühl war. Sein Puls jagte, er zitterte am ganzen Leib, als er den Gleiter umständlich über dem Ort kreisen ließ, an dem einmal der alte Bunker gestanden hatte. Er sah im Licht Ijordans die transparente Schicht matt schimmern, mit dem seine Reste versiegelt worden waren.

Aber da war nichts. Er entdeckte die Freunde nicht. Sie lagen auch nicht, wie er befürchtet hatte, bewusstlos oder gar tot am Boden.

Er war verzweifelt und flog mehr ziellos als nach einem Plan die Umgebung ab.

Wieder dauerte es eine halbe Stunde, bis er etwas fand.

Es waren fluoreszierende Farbflecken auf dem Boden. Ceppink wusste sofort, woher sie stammten. Prau, Ley und Gyra hatten sich eine ihrer kindischen „Schlachten" geliefert. Sie hatten sich gegenseitig mit Farbkügelchen beschossen.

Aber das war eine Spur!

Er flog langsam weiter in die Richtung, in die sich der Kampf verlagert hatte. Immer wieder verzögerte er. Er fand zunächst keine weiteren Kleckse zwischen Staub und Geröll. Als er die Hoffnung fast wieder aufgeben wollte, sah er doch noch etwas.

Einige Farbflecken, ziemlich dicht beieinander. Es gab keine Unregelmäßigkeiten im Gelände. Der Hang war trist und öde wie überall. Es war eine Mischung aus Ahnung, Verzweiflung, Müdigkeit, Hoffnungslosigkeit und Bereitschaft zur Aufgabe, die Ceppink landen ließ.

Er stieg aus, ging auf die Farbkleckse zu, bis er sie erreicht hatte, machte einige Schritte weiter ...

... und hatte plötzlich keinen Boden mehr unter den Füßen. Er fiel, durch scheinbar festen Boden. Er sah ihn genau, für einen Augenblick, aber dann hatte er nur noch einen schwarzen Krater unter sich, in den er völlig haltlos stürzte. Er landete auf einer steilen Schräge und glitt daran abwärts. In diesem Augenblick hatte er nur panische Angst und keinen Gedanken mehr.

Im nächsten sowieso nicht.

Als er wieder zu sich kam, lag er auf einer Art Geröllhalde. Er fühlte es mehr, als es zu sehen, denn es war dunkel um ihn herum. Nur Ijordan spendete fahles Licht. Alles tat ihm weh. Er schrie auf, als er sich bewegte. Er hatte höllische Schmerzen, sein Schädel brummte, aber er schien nicht ernsthaft verletzt zu sein.

Plötzlich hörte er ein leises Stöhnen.

Er tastete nach seiner Taschenlampe und schaltete sie ein. „Prau? Gyra?

Ley?"

„Cep ...", hörte er. „Ich bin ... hier...," Er drehte sich um und sah Leytons zusammengekauerte Gestalt neben sich auf der Halde liegen. Sein unnatürlich abstehendes Bein war voller Blut, das Gesicht eine einzige blutige Schramme und schmerzverzerrt.

„Leyton", sagte Ceppink und vergaß fast seine eigene Pein. Er kroch auf den Freund zu. „Wo ... sind denn die anderen?"

Leyton sagte es ihm. Er sprach langsam und mit Pausen. Ceppink erkannte entsetzt, dass sein Leben nur noch eine kleine, flackernde Flamme war. Er erfuhr alles, was sich bei den Freunden zugetragen hatte, und berichtete seinerseits, was in der Stadt geschehen war. Als Leyton hörte, dass in dem beobachteten Raumschiff tatsächlich fremde Wesen von jenseits der Charon-Wolke waren, trat ein fast seliger Ausdruck in seine geschundenen Züge.

Ceppinks erster Gedanke war natürlich gewesen, sofort mit Gyra und Praulynd Funkkontakt aufzunehmen.

Leyton musste ihm sagen, dass dies seit einiger Zeit nicht mehr möglich war. Ceppink versuchte es dennoch - ohne Erfolg.

Er sagte einige Worte zu Leyton, von denen er hoffte, dass sie tröstend wirkten. Doch er konnte nichts für ihn tun, was die anderen nicht ebenfalls versucht hätten. Es war wie ein bitterer Hohn. Er war aller Angst zum Trotz gekommen, um sie zu suchen und vielleicht zu retten, und nun saß er mit ihnen in der Patsche. Er war genauso gelähmt und hilflos wie sie.

Oder vielleicht doch nicht?

Alte Schriftzeichen, hatte Leyton gesagt. Ceppink ging zum Maschinenblock, betrachtete die Hinweistäfelchen an den anderen Wänden und versuchte, die Schrift zu entziffern. Hinter ihm wimmerte Leyton leise. Dann war er wieder still, offenbar in eine neue, kurze Ohnmacht gefallen. Ceppink tat er von Herzen Leid, aber er konnte sich jetzt nicht um ihn kümmern. Er musste versuchen, etwas zu finden, was die anderen nicht gefunden hatten. Etwas, das ihnen wahrhaft weiterhalf. Praulynd und Gyra versuchten bereits, das Geschütz von woanders her auszuschalten. Was er tun konnte, war, es von hier aus zu versuchen. Vielleicht fand er ja doch etwas. Irgendetwas. Er sondierte die Wände, meinte oft, die Schriftzeichen irgendwoher kennen zu müssen, doch er kam nicht weiter.

Leyton rührte sich nicht mehr. Ceppink hörte ihn auch nicht mehr atmen.

Er stand wie ein Häufchen Elend vor dem großen Maschinenblock und starrte gebannt und entsetzt auf die Ladeanzeige, die die obere Markierung jetzt erreicht hatte.

Es ist aus!, dachte er. Wir können nichts mehr tun! Gar nichts! Wir werden hier sterben. Alle werden sterben.

Die Charonii auf Houtog, die Fremden in ihrem großen Schiff und mit all ihren Geheimnissen. Es gibt keinen Ausweg!

Doch dann, von einem Moment zum anderen, erloschen die Lichter an der Maschinenwand; erlosch die Ladeanzeige.

Das flimmernde Abstrahlfeld brach zusammen.

Ceppink konnte es nicht glauben.

Die Stille, die ihn umfing, wurde womöglich noch stiller.

„Prau", flüsterte er und erschrak vor der eigenen Stimme. „Gyra, sie haben es geschafft. Sie müssen es einfach geschafft haben." Er drehte sich um.

„Hörst du, Ley? Sie haben das Ding abgestellt. Sie haben ..."

Aber Leyton konnte nicht antworten. .

Zwischenspiel Der Wächter des Geschützes fand sich in einer liegenden Stellung wieder, nachdem sein Energiepegel sich neu aufgebaut hatte, mit schadhaftem Bewegungsapparat und viel zu wenig Energie, um eine Selbstreparatur auszuführen.

Unbefugte waren in die Station eingedrungen und hatten ihn außer Gefecht gesetzt! Er besaß nicht mehr die Rechenkapazität, um zwischen Eindringlingen zu differenzieren. Doch das war auch nicht notwendig, denn die Eindringlinge hatten sich durch ihren Angriff ohnehin als Feinde erwiesen.

Da wurde dem Wächter per Funkimpuls eine Manipulation der Geschützkontrollen gemeldet - die den planmäßigen Beschuss des georteten Feindobjekts ab sofort verhinderte.

Alle Pläne, waren somit hinfällig.

Der Wächter durfte die Eindringlinge keinesfalls weiter die Anlagen missbrauchen lassen. Die Geheimnisse der Schutzherren durften einer feindlichen Macht unter keinen Umständen bekannt werden.

Und logischerweise blieb ihm nur ein Mittel: die Selbst-Terminierung von Geschütz 27-37.

Eventuell noch verbliebene Mitglieder der ursprünglichen Besatzung im Innern von 27-37 wurden ab sofort akustisch gewarnt, eine unvermeidbare Vorsichtsmaßnahme. In zehn Minuten würde die Existenz der Anlage definitiv beendet sein. Es war zwar denkbar, dass es den Eindringlingen in diesen zehn Minuten noch gelang, sich selbst in Sicherheit zu bringen - doch die Geheimnisse der Station würden für immer gewahrt bleiben, nur darauf kam es an ...

9.

Houtog: Die wilde Flucht Sie hatten es geschafft! Sie hatten alles riskiert und das Richtige getan.

Die Station war still, die Kontrollen waren erloschen. Die Kanone würde nicht feuern. Aram Verger würde nicht untergehen. Sie waren sich in die Arme gefallen und hatten geschrieen, ausgelassen getanzt und gelacht, drei, fünf lange Sekunden, bis der Alarm aufheulte und eine Stimme in seltsam verzerrtem Kauderwelsch durch die Station zu dröhnen begann. Was sie sagte, war kaum verständlich, aber es reichte, um die beiden jungen Charonii aus ihrem siebten Himmel zurück in die tiefste Hölle der Wirklichkeit fallen zu lassen.

„Die Anlage wird sich selbst vernichten", sagte Praulynd fassungslos.

„In zehn Minuten. Oh, verdammt, Gy, das ist nicht fair!"

„Raus hier", sagte sie nur. „Raus, Prau, zurück in den Krater und dann ..."

„Was dann?"

Sie zuckte die Achseln. „Ich weiß es nicht! Aber wenn wir noch lange warten...!"

Sie nahm ihn bei der Hand und zog ihn mit sich. Sie begannen zu rennen.

Sie hatten keine Ahnung, wie es ihnen gelingen sollte, diese Station zu verlassen und mit Leyton aus dem Krater zu kommen, aber die Uhr tickte jetzt gnadenlos gegen sie. Einmal verirrten sie sich. Sie liefen in den falschen Gang und brauchten wertvolle Zeit, um wieder zurückzufinden. Alles sah jetzt so anders aus, die Beleuchtung war mit dem Ende des Aktivierungszustands der Kanone erloschen. Nur dem gespenstischen, huschenden Licht ihrer Lampen folgend, erkämpften sie sich jeden Meter und waren geschafft, als sie dann endlich wieder in dem tiefen Loch standen, in das sie gefallen waren. Sie atmeten schwer, ließen sich mit dem Rücken gegen die Wand fallen - und wurden vom Licht einer Taschenlampe geblendet.

„Leyton?", fragte Gyra. „Bist du das? Hör auf damit, du blendest uns!"

Doch als die Lampe gesenkt wurde, sahen sie im Zwielicht nicht Leyton vor sich, sondern Ceppink, der neben dem Bewusstlosen auf dem Geröll hockte wie ein Häufchen bitteres Elend.

„Wie kommst du denn hierher?", fragte Praulynd entgeistert .

Und Ceppink erklärte es ihnen. Sie hörten ungeduldig zu und blickten immer wieder auf ihre Uhr. Gyra ging zu Leyton und schüttelte nur den Kopf, als sie sich wieder umdrehte. Schließlich winkte Praulynd ab. „Schon gut, hör auf. Du bist also sicher, dass der Krater hier durch ein holografisches Feld getarnt ist? Deshalb hast du die Öffnung nicht gesehen und bist blind hineingetappt? Und das heißt, dass die Erwachsenen uns ziemlich lange su. chen können - weil sie nichts sehen."

„Genauso ist es, Prau", bestätigte Ceppink. „Und orten lässt sich von oben auch nichts."

„Es spielt jetzt keine Rolle mehr", sagte Gyra schnell. „In wenigen Minuten geht hier alles hoch. Wenn wir dann nicht draußen und möglichst weit weg sind, ist es endgültig aus."

„Der Aufzug", meinte Praulynd zögernd. „Der Antigravschacht ..."

„Den können wir in dieser Zeit nie reparieren, falls überhaupt." Sie schüttelte den Kopf. „Nein, Jungs, wenn es eine Chance gibt, dieser verdammten Falle zu entkommen, dann hier. Äh, Cep, was tust du?"

Ceppink war aufgestanden und zu einer der Schrifttafeln an den Wänden gehumpelt. „Vielleicht gibt es hier einen Hinweis", murmelte er.

„Professor", sagte Gyra, „wir haben keine Zeit! Leyton lebt zwar noch, aber bestimmt nicht mehr lange, und wir sterben mit ihm."

„Hast du einen besseren Vorschlag?", ergriff ausgerechnet Praulynd Partei für Ceppink. „Lass ihn suchen. Kümmere dich um Ley. Und wenn du's kannst, bete."

Sie starrte ihn ungläubig an. „Du sagst mir das, Prau? Ausgerechnet du?"

Er grinste sie verlegen an.

Sie drehte sich wortlos um, sah auf die Uhr und hockte sich neben den bewusstlosen Leyton.

Praulynd beobachtete Ceppink und hoffte auf ein Wunder. Eigentlich sollte er sich wohl fühlen in der wiedergewonnenen Rolle des Anführers, doch ihm war nur noch nach Heulen zu Mute. .

Dieses Leben, sein ganzes armseliges, billiges, lästiges Leben - er hatte darauf gepfiffen. So oft hatte er es in Gedanken weggeworfen. Und jetzt, als es zu Ende ging, musste er feststellen, dass er daran klebte. An dieser als so sinnlos empfundenen, paradoxen Existenz. Auf einmal wünschte er sich nichts mehr, als einen neuen Versuch zu haben.

„Was ist denn, Professor?", fragte er ungehalten, als Ceppink scheinbar mit aller Gemütsruhe von einer der Tafeln zur anderen ging und vor ihr verharrte. „Schläfst du ein?"

„Sei still", bat Ceppink. „Sei bitte nur ein einziges Mal still."

Und „Praulynd schwieg. Er sah auf die Uhr. Die Sekunden verstrichen viel zu schnell. Schon wieder war eine Minute vorbei. Sie konnten es nicht schaffen.

Ceppink sagte etwas. Es klang aufgeregt.

„Was?", fuhr Praulynd ihn an. „Was hast du gefunden?"

Ceppink drehte sich zu ihm um. „Warum bin ich nicht gleich darauf gekommen! Dabei ist es kinderleicht!"

„Was?", schnappte Praulynd. Gyra kam und nahm seine Hand. „Was haste entdeckt, Cep? Cep, wir schaffend nicht mehr!"

„Sag so was nicht!", rügte ihn der „Streber". „Du bist schwerer als ich.

Komm her, Prau!"

Ceppink wies den Anführer der Unschlagbaren an, sich mit seinem ganzen Körpergewicht gegen eine Stelle der Wand zu werfen, eine schwach markierte Platte, die er ihm gezeigt hatte. Er gab keine Erklärungen ab, und Praulynd fragte nicht weiter. Es kam ihm verrückt vor, wie in einem irrwitzigen Traum, aber er tat, was der „Professor" verlangte. Es war sowieso egal. Es war zu spät.

Dann spürte er, wie sich die Platte unter seinem Druck ein Stück weit ins Innere der Wand schieben ließ.

Und das war nicht alles. Als er noch einmal mit aller Kraft drückte und die Platte knirschend ein weiteres kleines Stück nachgab, drehten sich plötzlich direkt in Bodenhöhe zwei faustgroße Klappen hoch, mit einem Meter Abstand dazwischen.

„Heilige Wolke!", entfuhr es Gyra.

„Was ist das?"

„Ein primitiver mechanischer Seilzug, mit dem die Platte verbunden ist", setzte Ceppink zu einer Erklärung an.

„Durch ihn wird ..."

„Maul halten", sagte Praulynd.

„Seht euch lieber das hier an."

Er hatte sich zu den Klappen hinabgebeugt. Jetzt sahen sie, dass sich unter jeder von ihnen ein Haltegriff befand. Ceppink trat vor und f asste nach dem ersten von ihnen, riss daran und hielt mit einem Mal den Griff samt einem dünnen Seil in der Hand, das sich meterweit aus der Klappe herausziehen ließ.

„Was ist das?", fragte Gyra erneut.

„Jetzt sagt mir doch endlich ... Oh!"

Sie sprang zurück, als die Wand von oben bis unten plötzlich eine Folge von knacksenden Geräuschen von sich gab. Ceppink blieb als Einziger stehen, da sogar Praulynd erschrocken zurückwich.

Dann nahm er den zweiten Griff, zog auch daran, und wieder kam ein langes Seil zum Vorschein, wieder knackste es gefährlich und unheimlich in der Wand - die sich urplötzlich auf einer Breite von einem Meter aufzulösen begann!

„Komm her!", rief Praulynd Ceppink zu. „Der verdammte Krater stürzt ein! Was hast du getan, du Unglückskerl!"

Aber keine Tonnen Geröll kamen herunter, kein Weltuntergang fand statt. Stattdessen segelten zwei Dutzend Abdeckungen auf den Boden herab, und unter ihnen kam eine Leiter zum Vorschein, die bis zum Rand des Kraters, der kein Krater war, reichte.

Praulynd stammelte etwas Unver. ständliches. Ceppink sah staunend an der Leiter empor, und Gyra fand als Erste die Sprache wieder. „Es gibt ein Notsystem, einen Notausstieg! Ceppink hat es gefunden! Prau, das ist vielleicht unsere Chance!"

Der Stämmige sah auf seine Uhr und schüttelte grimmig den Kopf. „Nein, Gy. Das können wir unmöglich schaffen. Nicht mit", er drehte sich zu Leyton um, „ihm."

„Ach was!" Sie boxte ihn in die Seite. „Wir schaffen es nur nicht, wenn wir's nicht versuchen! Ich klettere hoch! Ich versuche es, und wenn ich oben bin, kommt ihr nach."

„Du musst schreien", empfahl ihr Ceppink. „Zappeln und schreien, so laut du kannst. Vielleicht hören und sehen die Leute in den Suchgleitern dich. Sonst ist es wirklich zwecklos, denn wenn gleich vielleicht das halbe Gebirge wegfliegt, können wir uns zu Fuß nie in Sicherheit bringen."

„Ich tue mein Bestes, Professor", versprach sie. „Und ihr zwei kümmert euch um Leyton, ja? Ich meine, ihr bringt ihn in einem Stück nach oben, denn sonst ... sonst rede ich nie mehr mit euch."

„Hoch!", fuhr Praulynd sie an.

Sie sprang an die Leiter und begann zu klettern, so schnell ihre Beine sie die Sprossen hochtrugen .

Gyra schaffte es. Ceppink hockte bei Leyton und tätschelte ihm die glühenden Wangen, bis er röchelnd zu stöhnen begann und dann die Augen aufschlug.

„Komm her, Prau", rief er. „Du musst ihn vorsichtig tragen. Am besten lädst du ihn dir über die Schulter und ..."

„He, Professor", protestierte Praulynd. „Ich glaube, du verdrehst da was.

Du bist nicht unser Anführer. Spiel dich also nicht so auf, als könntest du mich hier herumscheuchen."

„Du kannst mich ja später dafür zusammenschlagen!", giftete Ceppink zurück. „Aber jetzt dreh deinen werten Hintern herum und schnapp dir endlich Leyton!"

Praulynd zuckte angesichts dieser für Ceppink ungewohnt drastischen Sprache zusammen, kam' aber und griff behutsam nach dem Verletzten.

Leyton schrie vor Schmerzen, als er ihn hochhob. Er schien etwas sagen zu wollen, hatte aber selbst dazu keine Kraft mehr. Praulynd warf Ceppink einen um Hilfe heischenden Blick zu, holte noch einmal Luft und schaffte es, sich den halb toten Freund über die linke Schulter zu legen. Ceppink winkte in Richtung der Leiter und trieb ihn an.

„Bring ihn nicht um! Warte, ich helfe dir."

„Wie kann ein so spindeldürrer Charonii so verdammt schwer sein?", ächzte Praulynd, während er Ley die ersten Stufen hinaufschob. „Der muss eine Tonne wiegen."

„Stell dich nicht so an! Du bist stark! Weiter klettern, Prau, immer weiter!"

Er stand unter dem Stämmigen und drückte von unten. Ein schneller Blick zur Uhr. Es war fast unmöglich, rechtzeitig nach oben zu kommen, und schon gar nicht, sich anschließend schnell genug vom Krater zu entfernen. Ceppink drückte und stemmte mit der einen Hand, hielt sich mit der anderen fest und nahm eine Sprosse nach der anderen. Leyton wimmerte erbärmlich. Dann wieder war er ganz still, um gleich darauf herzzerreißend zu schreien. Es war die Hölle für Ceppink. Aber er gab nicht auf.

Und dann hatten sie es geschafft. Sie waren oben, schweißüberströmt, aber an einem Stück. Gyra winkte ihnen.

Starke Hände griffen nach ihr und zogen sie in eine Luke.

Die Gleiter waren da, drei, vier, fünf von ihnen. Sie sanken herab. Arme und Hände streckten sich heraus und winkten. Praulynd reichte den Erwachsenen den bewusstlosen Leyton.

Ceppink ließ sich in eine Maschine zerren. Gyra rief etwas, das Praulynd nur halb verstand, aber offenbar hatte sie die Order, zu schreien und zu zappeln, ignoriert und stattdessen um Hilfe gefunkt - hier „oben", über dem tarnenden Feld, funktionierten die Armbandgeräte wieder. Praulynd wurde als Letzter gepackt. Er redete, brüllte und schrie seine Retter an und warnte vor der Explosion - aber das hatte schon Gyra getan. Sie waren bereits auf der Flucht, und die allerletzten Sekunden der Frist verstrichen, Praulynd, Gyra, Leyton und Ceppink waren aus dem falschen Krater gerettet, der tödlichen Falle im letzten Moment entronnen, aber noch längst nicht in Sicherheit.

Die Gleiter waren längst gestartet und hatten das Gebirge hinter sich gelassen, aber selbst das schien nicht genug zu sein. Sie jagten mit Höchstwerten der Stadt entgegen, die sofort über Funk gewarnt worden war. Auf dem.

Raumlandefeld ragte das fremde Raumschiff wie ein Berg in die Höhe.

Ein grausiger Sirenenton erfüllte kilometerweit die Luft. Der Katastrophenalarm trieb die Bewohner Aram Vergers aus ihren Häusern. Praulynd konnte sich das Chaos vorstellen, das jetzt in den Straßen herrschte.

Aber es gab keine Übungen für solch einen Fall. Niemand hatte je damit rechnen können, dass es zu so einem Unglück kam. Und als hinter ihnen das Gebirge in einem furchtbaren Blitz explodierte, wusste der Anführer der Unschlagbaren, dass es, nach allem charoniischen Ermessen, keine Hilfe mehr geben konnte.

Verdammt!, dachte er wütend. Verdammt, verdammt, verdammt! Einmal im Leben haben wir etwas richtig gemacht! Einmal gezeigt, was wir können! Wir hätten Helden sein können!

Die gesamte Bergflanke detonierte.

Einige hundert Meter im Umkreis der Explosion brach das Gestein auf und wurde mit Staub und Geröll hoch in die Luft geschleudert. Die Gleiter waren weit genug weg, um vom anschließenden Steinhagel nicht mehr getroffen zu werden. Praulynd wusste jedoch, dass er gerade erst nur den Anfang gesehen hatte. Auch wenn die Geschosse aus dem Kesselgebirge die Stadt und den Hafen nicht selbst erreichten und bombardierten - der Explosion folgte die Druckwelle durch die Atmosphäre, und dann kamen die Beben. Aram Verger konnte das nicht überstehen. Dafür war es nicht ausgelegt. Der ganze Kessel würde seine At-, mosphare verlieren.

Die Gleiter hatten die Außenbezirke der Stadt erreicht, als die Druckwelle sie traf. Es war, als träfe sie die Faust eines unsichtbaren Riesen. Sie wurden hart durchgeschüttelt. Praulynd hielt sich fest und stöhnte. Er hörte, wie die Männer im Fahrzeug durcheinander schrieen. Der Pilot hatte offenbar Funkkontakt mit jemand in der Stadt und gab ständig durch, was er von dort, zu hören bekam. Viel war das nicht, und Praulynd verstand auch nicht alles, doch in Aram Verger musste das blanke Chaos herrschen.

Die Druckwelle raste vorbei, traf die Stadt... achthunderttausend Charonii, unvorbereitet, hilflos ... Praulynd hatte sich mit ihnen nie verbunden gefühlt, aber jetzt taten sie ihm Leid.

Die Druckwelle ... und dann die Beben. Überall schien sich der Boden zu heben. Gebäude schwankten, einige stürzten sogar ein. Die Gleiter kreisten über dem Stadtrand und wagten nicht zu landen. Nur in der Luft waren sie einigermaßen sicher, aber dort konnten sie nicht ewig bleiben.

Der Pilot meldete, dass es zu Stromausfällen käme. Die Detonation, die Druckwelle und die Beben hatten die Energieversorgung von ganz Aram Verger „stottern" lassen. Ganz besonders verheerend war, dass offenbar auch die Gravitationsprojektoren der Stadt betroffen waren - sodass sie die Atmosphäre über dem Houtog-Kesselbecken nicht mehr halten konnten.

Sie begann bereits zu entweichen, und das war das endgültige Ende für die Charonii. Die Explosion und die Druckwelle und die Beben hatten sie nicht umgebracht, es war viel schlimmer. Sie würden elendig ersticken, alle achthunderttausend, Alte, Frauen, Männer und Kinder. Praulynd schrie vor Wut und fluchte, was das Zeug hielt. Er hatte sie nie geliebt, die Erwachsenen, die Spießer, die Alten mit ihrer Sturheit und ihrer Gleichgültigkeit, aber so etwas hätte er ihnen nicht in seinen allerschlimmsten Träumen gewünscht.

Und wer war daran schuld? Wem hatten sie das alles zu verdanken?

Er drehte den Kopf und sah hinüber zum Hafenfeld, wo die riesige Kugel stand. Voller Hass dachte er an die Fremden und daran, was Leyton sich alles von ihnen erträumt hatte, erhofft und gewünscht. Vielleicht hätten sie ja wirklich neuen Schwung in das stocksaure, illusions- und visionslose Leben der Charonii auf Houtog bringen können - hätten! Sie hatten es aber nicht getan, sondern stattdessen die uralte Anlage im Gebirge zu neuem Leben erweckt; zu furchtbarem Leben, das Jahrtausende nachdem der letzte Stationsangehörige gestorben war, nun die Charonii auslöschte.

Doch was war das?

Praulynd kniff die Augen zusammen und hielt den Atem an, als das Raumschiff plötzlich von einem grellen, flirrenden Irrlichtern umgeben war. Ein Energiefeld? Was immer es war, das Irrlichtern dehnte sich explosionsartig aus und legte sich über das gesamte Gelände von Aram Verger. Es überspannte auch die in der Luft befindlichen Gleiter und dehnte sich bis zum Grat des Gebirges, schloss den Kessel ein und ...

... hielt die Atmosphäre! Praulynd begriff es intuitiv. Die Atemluft des Kessels entwich nicht weiter in den Weltraum. Sie wurde gehalten. Die Charonii bewegten sich zwar immer noch mit Zehnmeterschritten hüpfend über die Oberfläche, nur gehalten von der natürlichen Schwerkraft des Mondes, aber sie würden nicht ersticken. Die Beben hatten aufgehört, es war bei den wenigen eingestürzten Gebäuden geblieben, und wenn die Energieversorgung wieder funktionierte, würde auch die Schwerkraft wieder normal sein. Es war vorbei. Es hatte vermutlich Verletzte gegeben, aber was war das schon im Vergleich zu dem, was hätte geschehen können - wenn nicht...

Die Fremden!, durchfuhr es Praulynd. Die Fremden haben uns geholfen. Sie haben uns alle gerettet! Wenn sie nicht mit ihrem Schirm eingegriffen hätten, schnell und ohne lange Fragen, wäre es mit uns aus gewesen!

Und dann sah er, wie sich im mächtigen Kugelbauch des Schiffes Schleusen öffneten und zahllose Beiboote und Gleiter herausschössen und sich über dem Kessel verteilten. Viele flogen zum Gebirge und zur Explosionsstelle. Praulynd folgte ihnen mit seinen Blicken, sah aus aufgerissenen Augen und in ungläubigem Staunen, wie Männer, die aussahen wie große Charonii, aus den Booten und Gleitern über den Trümmern des Hangs abregneten. Er wusste instinktiv, dass er einen Einsatz von Kampftruppen sah, deren Aufgabe nur sein konnte, mit einer schier unglaublichen Dynamik die Explosionsstelle zu umringen und zu sichern.

Praulynd spürte wieder einen Kloß im Hals. Aus seiner Ablehnung den Fremden gegenüber wurde grenzenlose Bewunderung. Sie hatten die Charonii gerettet, und sie würden noch mehr tun. Sie hatten nicht lange gefragt, sondern gehandelt, schnell und entschlossen, so, wie er es sich von seinen eigenen Leuten immer gewünscht hätte.

Er bekam drastisch vor Augen geführt, welche unglaubliche Macht der bestimmt eineinhalb Kilometer durchmessende Kugelriese eigentlich repräsentierte. Es war schier unfassbar. So etwas hatte er nie im Leben gesehen, sich niemals erträumt. Gyra und Ceppink mussten es sehen! heyton musste es sehen, später einmal, in einer Aufzeichnung. Er hatte Recht gehabt. Mit der Ankunft der Fremden konnte auch eine neue Zeit für die Charonii beginnen, zumindest auf Houtog. Sie würden es den vertrockneten, lahmen Erwachsenen zeigen.

Den Eltern und Lehrern, und bald schon würden die Kinder nicht mehr mit dummen Farbkugeln spielen, sondern ein neues Spiel. Sie würden wieder Helden haben, wirkliche Vorbilder.

Praulynds Augen leuchteten. Er dachte an Leyton und Gyra, seine Gyra, und das, was sie getan hatten.

Würden die Fremden es jemals erfahren? Ihre Anführer?

Er hatte in diesen Momenten nur den einen Wunsch, diese Leute kennen zu lernen. Aber er wusste, dass es ein Wunsch war und wohl blieb. Sie lebten und hatten etwas gesehen, was mehr wert war als jeder andere „Kick".

Alles würde gut werden.

Sie lebten.

10.

VERACRUZ 2.

Juli 1344 NGZ Und wieder wartete Atlan.

Ein neuer Tag war angebrochen. Wider Erwarten hatte sich viel getan in den letzten Stunden. Die Terraner unternahmen alles in ihrer Macht Stehende, um den Charonii auf Houtog zu helfen. Sie hatten die unverhoffte Chance genutzt. Atlan hatte gehandelt, ohne zu überlegen. Erst dann war ihm klar geworden, welche Gelegenheit sich ihnen hier bot. In erster Linie war es um die Hilfeleistung gegangen, alles andere würde sich ergeben. Allerdings hütete er sich vor allzu großen Hoffnungen.

Alles hing davon ab - wieder ein mal -, was Kempo Doll'Arym ihm mitzuteilen hatte, wenn er an Bord kam.

Zurzeit befand er sich in der Stadt, wohin sich auch die Abgesandten des Rats begeben hatten. Sie und die Terraner waren sich bislang um keinen Schritt näher gekommen.

Atlan betrachtete die Holos. Aram Verger lag wieder erstaunlich ruhig vor ihm. Das über den Kessel projizierte Prallfeld hatte inzwischen aufgehoben werden können. Die Energieversorgung und damit die künstliche Schwerkraft funktionierten wieder ohne Störung. Die Gefahr, dass die kostbare Atmosphäre in den Weltraum entwich, bestand nicht mehr.

Obwohl die VERACRUZ auf Atlans Geheiß mit allen möglichen technischen Mitteln eingegriffen hatte, war die Ursache der Explosion im Ringgebirge noch nicht gefunden. Offenbar gab es jedoch die Aussage einiger Charonii-Jugendlicher, deren Relevanz derzeit überprüft wurde. Die Jugendlichen hatten von uralten Anlagen im Gebirge gesprochen, in denen die Explosion ausgelöst worden war. Von ihnen war jedoch nichts gefunden worden.

Das Randgebirge hatte an der Explosionsstelle eine dicke Delle davongetragen, die so schnell wie möglich aus Abraum wieder aufgefüllt werden musste. Denn an der Stabilität des Gebirges hing auch die Existenz der Kesselstadt.

Als Kempo Doll'Arym endlich mit einem Gleiter von der Stadt kam, bereitete Atlan sich auf eine neue Enttäuschung vor. Die Terraner hatten gezeigt, dass sie Freunde in der Not sein konnten - doch die Charonii hatten sich bisher als hartnäckig stur und in ihren Ansichten verknöchert erwiesen, unflexibel und unbeweglich. Er durfte nicht damit rechnen, dass sich das plötzlich geändert hatte.

Umso erleichterter war er, als Kempo ihm freudestrahlend mitteilte, dass die schnelle Hilfe der Menschen im Rat der Charonii offenbar doch einige zum Umdenken bewogen hatte.

Der junge Strukturpilot hatte all sei nen Einfluss benutzt, um zumindest eines der zwei Ziele des LFT-Explorers nochmals zu diskutieren. Was den Pakt anbetraf, konnte er zwar keine neuen Hoffnungen machen, doch der VERACRUZ wurde ab sofort die Ge nehmigung erteilt, das Goldene Sys tem anzufliegen!

Der Flug sollte bereits am kommen den Tag beginnen.

Kempo Doll'Arym blieb noch eine Stunde im Explorer, bevor er in die DORYNA zurückkehrte. Als er gegangen war, kam Gucky zu Atlan, der die Gedanken des Piloten gelesen hatte, und informierte den Arkoniden, dass der Führer des Charon-Korps nicht ganz uneigennützig gehandelt habe: Kempo empfand selbst brennende Neugier, was das Goldene System anging. Das alte Tabu musste seiner Meinung nach fallen. Es war höchste Zeit - für ihn, für die Charonii, vielleicht für die ganze Charon-Wolke und darüber hinaus.

Atlan hatte bislang zwar nur eins von zwei Zielen erreicht, war aber dennoch zufrieden. Es hatte lange Zeit nicht danach ausgesehen.

Nur hätte er zu gerne gewusst, welchem „glücklichen" Umstand er diesen Teilerfolg wirklich zu verdanken hatte.

EPILOG

Unsterblich unschlagbar!

Sie hockten in ihrem Versteck zusammen und berieten die Lage. Es war früh am Tag. Keiner von ihnen hatte in der Nacht viel geschlafen, Praulynd überhaupt nicht. In wenigen Stunden würden sie nochmals „vernommen" werden, aber es war bereits zu ihnen durchgesickert, dass sie wohl eine Belohnung bekommen würden, sobald ' alle Fragen und Rätsel endgültig geklärt waren. Keine Strafe für ihr erneutes Ausbüxen ins Gebirge, kein Tadel, kein neues Zurücksetzen der ID-Chips oder demütigendere Dinge - stattdessen eine Belobigung. Das war der Teil der Geschichte, der Praulynd überhaupt nicht passte. Ein Held zu sein - ja , das war vielleicht nicht so schlecht.

Doch wenn er sich vorstellte, wie Tavon Dont'Erin vor ihm stand, die Brust raus, auf den Zehen wippend, und ihn mit seinem Lobesgewäsch voll sülzte, wurde ihm jetzt schon schlecht.

„Mach ein anderes Gesicht, Prau", sagte Gyra. „He, wir haben es überstanden! Wir sind in Ordnung, heil und gesund. Ley liegt in der Klinik und wird bestens versorgt. In ein paar Wochen kann er vielleicht schon wieder raus. Es ist doch alles gut gelaufen, oder?"

Praulynd antwortete nicht.

„Ich meine", fuhr sie fort, „wir halben doch alle zum glücklichen Ende beigetragen. Cep hier, unser Professor, war genau im richtigen Moment zur Stelle und hat uns erst gezeigt, wie wir aus der verdammten alten Station wieder herauskommen. Er mag zwar ein Schlaumeier sein und ein verdammter Streber, aber ohne sein Wissen wären wir ganz schön aufgeschmissen gewesen. Oder nicht, Prau?

Siehst du das anders?"

Er sah sie an, sagte nichts.

„Du sollst eine andere Miene aufsetzen, alter Roboter! Du kannst dich schließlich nicht beklagen. Du mit deinen Mordskräften hast Leyton gerettet und den Mist-Roboter zu Schrott gerammt. Auch ohne dich hätten wir's nicht geschafft. Nun sag doch mal was, lache!"

„Lass ihn", kam es von Ceppink. „Er ist eben so. Dabei steckt ganz tief in ihm drin ein weicher Kern. Ganz bestimmt. Er tut doch nur so. Aber loben könnte er uns schon, vor allem dich, Gy.

Wenn du getan hättest, was wir dir gesagt hatten, nämlich schreien und zappeln, dann hätten wir lange auf die Gleiter warten können. Du hast es einfach anders gemacht, nämlich so, wie's dir dein Verstand befohlen hat, und um Hilfe gefunkt. Damit hast du uns die Minuten gerettet, die wir brauchten."

„Danke, Cep", sagte Gyra geschmeichelt. „Ja, ich denke, wir sind ein verdammt gutes Team. Nur schade, dass wir das nicht alle so sehen."

Sie trat mit dem Stiefel gegen Praulynds Schienbein. Der Anführer schrie auf und drohte ihr mit der Faust. Für Sekunden starrten sie sich an. Keiner sagte etwas.

Dann fing Praulynd brüllend zu lachen an.

„Ich verrate euch was", sagte er, als er sich beruhigt hatte. „Ja, wir sind ein toller Haufen! Und ja, wir werden jetzt gleich in die Schule gehen und uns ausfragen lassen und das dumme Gelaber von Dont'Erin anhören. Das alles werden wir tun. Aber dann, verdammt, verdammt, verdammt will ich sein, hauen wir ab und nehmen uns den erstbesten Gleiter, den wir kriegen können."

„Vorher besuchen wir Leyton in der Klinik", stellte Gyra klar.

„Meinetwegen. Aber danach .,."

„... gehen wir wieder auf Patrouille!", riefen Gyra und Ceppink wie aus einer Kehle. „Wir zeigen's den Spießern, denn wir sind die Unschlagbaren!"

Praulynd grinste.

Vielleicht war das alte Leben doch, schön!

Warte, Welt!, dachte der Charonii.

Wir kommen!

ENDE

Pictures/100000000000015E000001FE669C3818.jpg
|P5l‘l‘.VRhudan I”HI!!] m
-

