

 Perry Rhodan-Planetenromane

 (Band 290)

 © Pabel-Moewig Verlag GmbH, Rastatt

 *

 Die Suche nach den Ilts

 *

 Das Rätsel von Mystery - wo sind Guckys Artgenossen?

 *

 Clark Darlton

 Titelbildzeichner: Alfred Kelsner

 *

 Erstmals erschienen: Mai 1987

 Handlungszeitraum: 412 NGZ

 Handlungsort: Mystery, Taga, Swoofon

 Zusätzl. Formate: Autorenbibliothek 53

 Handlung

 Im Jahr 412 NGZ will Gucky eine Unterlassungssünde beheben, nämlich endlich einmal im Coloris-System auf dem Planeten Mystery, wo er im 35. Jahrhundert Nachkommen der letzten Ilts entdeckte, nach dem Rechten sehen. Mit der Privatyacht LOVEBIRD, die der jungen, hübschen Witwe Miriam Codex gehört, fliegt er nach Mystery, aber er kann keine Ilts entdecken. Einige Braats erzählen ihm, die Mover wären schon lange weg, rotbärtige Männer hätten sie einst abgeholt. Gucky hat den Verdacht, dass Springer die Mausbiber entführt haben. An der Statue im einstigen Ilt-Dorf, die ihn darstellt, findet Gucky Hinweise auf Swoon.

 *

 Im Jahre 3437 alter Zeitrechnung, also einhundertfünfzig Jahre vor Einführung der NGZ, war der Mausbiber Gucky zum letzten Mal mit seinen überlebenden Artgenossen auf dem Planeten Mystery der Sonne Coloris zusammengetroffen. Sie führten dort ein friedliches und genügsames Leben auf einer Insel, die ihnen die Ureinwohner dieser Welt, die den Delphinen ähnlichen Braats, in aller Freundschaft überlassen hatten.

 Mystery war 2400 Lichtjahre von Terra entfernt und von den Ereignissen, die die Menschheit betrafen, unberührt geblieben. Nie mehr war ein terranisches Schiff auf Mystery gelandet - von einer Inspektion Rhodans abgesehen.

 Die Welt der Braats und der Movers - wie die Ilts dort genannt wurden - sollte sich unabhängig von äußeren Einflüssen allein entwickeln können. Jede Einmischung wurde untersagt. Andere Planeten, die ebenfalls eine eigenständige Evolution vor sich hatten, unterlagen dem gleichen Gesetz.

 Die Erde, die Menschheit und die ihr bekannten kosmischen Völker durchlebten in den folgenden Jahrhunderten bewegte und oft gefährliche Situationen. Das System Coloris geriet in Vergessenheit. Es gab wichtigere Dinge zu tun. Die Hanse wurde gegründet, eine neue Zeitrechnung begann.

 Im Jahr 412 NGZ trat eine gewisse Beruhigung der Gesamtverhältnisse ein, und so war es kein Wunder, daß sich Gucky seiner entfernten Nachkommen entsann. Hinzu kam, daß er immer wieder von diesem oder jenem gefragt wurde, ob er der einzige und damit letzte lebende Mausbiber - oder Ilt - sei.

 Sein Entschluß stand fest, und Rhodan erteilte ihm die Genehmigung, das Coloris-System mit einem privaten Raumer zum Zweck eines Freundschaftsbesuchs aufzusuchen.

 Gucky überprüfte den Stand seiner Ersparnisse und gelangte zu dem Ergebnis, daß er sich das Chartern eines solchen Schiffes leisten konnte, denn Steuergelder fielen diesmal flach.

 Er besorgte sich die notwendigen Unterlagen und machte sich dann auf die Suche nach einer gut ausgerüsteten Privatjacht und dem geeigneten Besitzer.

 Und er fand beides.

 1.

 Als Jeremias Codex das Zeitliche gesegnet hatte, glaubte seine junge Frau Miriam, nicht mehr weiterleben zu können. Sie war erst vierzig Jahre alt. Ihr Gatte war hundertzwanzig geworden, und sie hatten fast ein Vierteljahrhundert glücklich miteinander gelebt.

 Und nun schien alles vorbei zu sein.

 Die Bekanntgabe des Testaments allerdings ergab eine völlig neue Situation, die Miriam alle Gedanken an Selbstmord vergessen ließ.

 Von einem Tag zum anderen war sie zur Millionärin geworden.

 Treu und brav hielt sie sich an das traditionelle Trauerjahr, ohne jedoch auf gewisse kleine Freuden des Daseins zu verzichten. Die nördlich von Miami und direkt an einem Seitenkanal des Indian River gelegene Luxusvilla bot ihr dazu alle nur erdenklichen Möglichkeiten. Insbesondere der geräumige Kajütkreuzer, der im eigenen Hafen lag, lud zu Ausflügen ein, die Miriam des öfteren in Gesellschaft vergnügungssüchtiger Freunde unternahm.

 Jetzt, da sie allein über ein Millionenvermögen verfügen konnte, hatte sie plötzlich mehr »Freunde« als je zuvor, darunter sogar solche, die sie früher nie gesehen hatte.

 Die LOVEBIRD allerdings teilte sie mit niemandem.

 Die dreißig Meter lange torpedoförmige Raumjacht lag im privaten Hangar auf Merrit Island auf einem Gelände, das Jeremias gehört hatte und nun Miriam gehörte. Eine zivile Wachgesellschaft versah dort bereits seit Jahrzehnten ihren angenehmen Dienst.

 Miriam Codex war somit das, was man vielleicht als lustige Witwe hätte bezeichnen können, was in gewissem Sinn ja auch stimmte. Diese Lustigkeit jedoch täuschte, denn sie wurde nur zur Schau getragen, wenn sie in Gesellschaft ihrer Freunde war, von denen sie wußte, daß sie nur hinter ihrem Geld her waren. In dieser Hinsicht hatten sich die Zeiten kaum geändert.

 In Wirklichkeit war sie eine einsame Frau geworden.

 Und einsam war sie auch dann, wenn sie gelegentlich Ausflüge mit der LOVEBIRD unternahm, die, mit dem alten, aber immer noch einwandfrei funktionierenden Linearantrieb ausgerüstet, vollautomatisch von ihr allein bedient werden konnte. Der Bordcomputer besaß die Stimme ihres verstorbenen Gatten.

 Nur die einsamen Flüge mit Lovebird gaben ihr ein wenig des verlorenen Glücks zurück, auch wenn sie sich dabei mit einem Toten unterhielt.

 Es blieb für alle Zeiten ein Rätsel, wie Gucky ausgerechnet auf Miriam Codex kam, als er daran ging, eine Raumjacht zu chartern. Jedenfalls erhielt die Millionärin eines schönen Tages ein privates Schreiben, in dem ihr ein vorteilhaftes Angebot gemacht wurde. Unterzeichnet war der Schrieb mit ,Ex-Offizier der Terranischen Raumflotte Guck’.

 »Auch das noch! Ein ehemaliger Soldat! Hat mir gerade noch gefehlt!«

 Sie lehnte das Angebot mit drei Zeilen ab.

 Um so größer war ihre Überraschung, als bereits am folgenden Tag der Robotdiener einen Besucher anmeldete, der Madam in einer dringenden Angelegenheit zu sprechen wünsche. Miriam wünschte zu wissen, in welcher Angelegenheit, und als der Robot erwiderte, es handelte sich um das Charterangebot für die LOVEBIRD, wollte sie spontan ablehnen, aber dann siegte ihre Neugier. Zumindest wollte sie sich den hartnäckigen Bewerber mal ansehen.

 Als der Bildschirm aufleuchtete, sah sie direkt in das grinsende Gesicht des Mausbibers, der auch ohne akustische Verständigung ihre Gedanken las und sagte:

 »Gott zum Gruß, Miri - ich darf doch Miri zu dir sagen.?«

 Sie war zu perplex, auch nur einen Ton herauszubringen. Natürlich kannte sie den Mausbiber von Videonachrichten her, und auch sonst war der Ilt kaum einem Terraner ein Unbekannter, eine direkte Begegnung mit ihm hingegen war schon eine Sensation.

 »Kann ich reinkommen?« fragte Gucky höflich, immer noch grinsend.

 Sie konnte nur noch nicken, aber bevor sie durch einen Knopfdruck das schwere eiserne Gartentor öffnen konnte, materialisierte der Ilt mit einem deutlichen »Plopp« unmittelbar neben ihr.

 »Da bin ich«, teilte er überflüssigerweise mit und verbeugte sich mit ungewohnter Artigkeit. »Vielen Dank für Ihre Absage, ich nehme jedoch an, sie erfolgte nur deshalb, weil sie einen schnöseligen Ex-Offizier erwarteten - und nicht gerade mich.«

 Sie war in den nächsten Sessel gesunken und deutete auf den zweiten.

 »Allerdings«, war alles, was sie hervorbrachte.

 Gucky machte sich in dem Sessel breit und betrachtete Miriam mit einem gewissen Wohlgefallen. Seine Wahl schien richtig gewesen zu sein, wenn es auch schwierig gewesen war, sie aufzutreiben. Aber er hatte schließlich so seine Beziehungen. Und er wußte auch, daß sie Männern gegenüber mehr als mißtrauisch war, obwohl sie die abenteuerliche Abwechslung, die nichts mit Erotik zu tun hatte, liebte.

 »Wollen Madam mein Angebot noch immer ablehnen?«

 Miriam Codex hatte die Überraschung inzwischen verdaut und ihre Fassung zurückgewonnen. Ihr gelang sogar ein Lächeln.

 »Wie könnte ich das jetzt noch, nachdem du schon mal hier bist. Du nanntest mich eben Miri. Gefällt mir, bleiben wir also dabei.«

 »Gern, Miri. Schließlich sind wir nun Partner.«

 »Gute, hoffe ich. Aber ich möchte doch gern wissen, worum es eigentlich geht. Die Hanse besitzt genug Schiffe, ich nehme also an, daß es sich bei deinem geplanten Ausflug um eine Privatangelegenheit handelt.«

 »Richtig geraten, Miri. Ich will dich nicht weiter auf die Folter spannen und dir verraten, worum es geht. Du hast natürlich noch nie in deinem jungen Leben von dem Planeten Mystery gehört, der die Doppelsonne Coloris umkreist. Seine Bahn ist kompliziert und hat die Form einer Acht. Praktisch umläuft er den genieinsamen Schwerpunkt der beiden Sonnen.«

 »Du irrst dich, Gucky. Ich weiß dank meiner Unterlagen, die jedem Besitzer eines Raumschiffs zur Verfügung stehen, daß ein System Coloris zu jener Gruppe von Sonnensystemen gehört, die nicht angeflogen werden dürfen. Es widerstrebt mir, ehrlich gesagt, dir bei einem illegalen Unternehmen zu helfen. Du hast doch vor, mit mir nach Coloris zu fliegen, oder nicht?«

 »Allerdings.«

 Sie runzelte die Stirn.

 »Hm, in dem Fall wird es wohl nichts mit der geplanten Partnerschaft. Nimm es mir nicht übel, aber ich.«

 »Du hast noch nicht alles gehört«, unterbrach sie Gucky, ehe sie weitersprechen konnte. »Ich habe Rhodans Erlaubnis, Mystery einen Besuch abzustatten. Die entsprechenden Kontrollstationen sind informiert. Wir tun demnach nichts, was verboten wäre.«

 Die feinen Runzeln auf ihrer Stirn waren wie weggewischt.

 »Ich hoffe, du bindest mir da keinen Bären auf. Das wäre sehr unfair von dir, und ich kann es mir eigentlich auch nicht vorstellen. Selbst für dich wäre das Risiko zu groß.«

 Ilt legte seine rechte Pfote flach auf seine Brust.

 »Schriftliche Genehmigung ist vorhanden«, versicherte er. »Und nun, da alles klar sein dürfte, wollen wir über den Zaster reden.«

 »Zaster?«

 »Nun ja, Pinkepinke, oder auch Geld genannt. Mein Angebot.«

 »Wir brauchen überhaupt nicht über Geld zu reden, Gucky. Ich habe mehr als genug davon. Außerdem spielt es keine Rolle, da ich den Flug als Vergnügungsreise betrachte. Du kommst einfach mit, das ist alles. Wann soll es denn losgehen?«

 »Sobald das Schiff startbereit ist.«

 »Das ist ständig der Fall. Dafür sorgen meine Leute auf Merritt Island. Die sind daran gewöhnt, daß ich manchmal ohne Ankündigung dort auftauche. Die Lebensmittelvorräte werden nach jedem Flug neu aufgestockt und die Bar frisch aufgefüllt.« Sie warf ihm einen etwas schelmischen Blick zu. »Ich werde dafür sorgen, daß genügend Orangensaft und Frischgemüse an Bord ist.«

 »Mohrrüben«, bat sich Gucky aus und grinste zurück.

 »Jede Menge«, versprach sie. »Wäre dir übermorgen recht?«

 »Jederzeit.«

 Sie schlug vor, daß man sich in zwei Tagen auf dem Privathafen Miriams traf. Sie würde ihn dort erwarten.

 Gucky bedankte sich und verließ nach einem überaus herzlichen Abschied die Villa auf ganz normale Art, stieg in den wartenden Gleiter und war rasch den Blicken Miriams entschwunden, der plötzlich einfiel, daß sie völlig vergessen hatte, den Mausbiber nach dem Zweck des Fluges zu fragen.

 Von den auf Mystery lebenden Ilts wußte sie nichts.

 Schon rein äußerlich machte die LOVEBIRD einen ausgezeichneten Eindruck und wirkte absolut zuverlässig. Die ständige Wartung war dem Schiff anzusehen, es hätte gerade von der Werft geliefert sein können.

 Miriam überprüfte die Vorräte und checkte dann mit dem leitenden Techniker Instrumente und Positronik durch. Alles war in bester Ordnung, wie nicht anders zu erwarten.

 Dann nahm sie sich die Karten vor, fütterte den

 Bordcomputer mit den notwendigen Daten, damit der Kurs programmiert werden konnte, ehe sie den AkustikKomplex aktivierte.

 »Diesmal haben wir Gesellschaft, Jerry, aber du wirst es kaum erraten, wer uns begleitet.«

 »Es gibt keinerlei Information«, erwiderte die vertraute Stimme ihres verstorbenen Mannes. »Eine Frau vielleicht?«

 »Ein männliches Wesen, aber kein Mann. Es ist der Mausbiber, ein Freund Rhodans. Sein Name.«

 »Gucky, ich weiß. Er ist mir willkommen.«

 »Ich wußte es, Jerry. Die Fluginformationen hast du ja, und du wirst uns sicher ans Ziel bringen. Hast du im Speicher die Daten von Mystery oder der Doppelsonne Coloris?«

 »Es gibt offiziell keine Daten verbotener Systeme, Miriam.«

 »Ich konnte dir doch anhand der Karten die Fluginformationen eingeben.«

 »Das schon, altes Mädchen, aber ich spreche von den Daten des Systems selbst. Klimatische Bedingungen der Planeten, Bewohner oder nicht, Umlaufbahnen, Gravitationsverhältnisse und so fort. Aber ich nehme an, daß der Ilt genügend informiert ist. Was will er überhaupt dort?«

 »Er wird es uns verraten, sobald er eintrifft. Ich möchte ihn draußen erwarten. Bis später, Jerry.«

 Ohne den akustischen Komplex zu desaktivieren, verließ sie die Kontrollzentrale und durch die geöffnete Schleuse das Schiff.

 Sie kam gerade zurecht, den Gleiter landen zu sehen.

 Zwei Männer des Wachpersonals kamen herbeigestürzt, um dem Ilt beim Aussteigen behilflich zu sein. Sie begrüßten ihn fast ehrfürchtig, was Gucky mit freundlicher Gelassenheit zur Kenntnis nahm. Er war es gewohnt, von den Menschen bestaunt und bewundert zu werden - und genoß es auch.

 Miriam ging ihm entgegen. Sie schüttelten sich die Hände.

 »Pünktlich, pünktlich«, lobte sie und deutete dann auf das Schiff. »Die LOVEBIRD ist startbereit. Die Leute werden deinen Gleiter im Hangar unterbringen.«

 »Dann können wir auch gleich meinen Reisekoffer ins Schiff transportieren. Es gibt immer ein paar Kleinigkeiten, die man bei Reisen mit sich herumschleppt.«

 »Verständlich, geht mir auch so.«

 Sie fragte nicht, was in dem Koffer war, den ein Mann durch die Schleuse zwängte. Er schien jedoch nicht gerade leicht zu sein. Gucky half ein bißchen mit Telekinese nach, damit der Hilfsbereite sich keinen Bruch holte.

 Die letzten Formalitäten waren schnell erledigt. Eine in der Nähe befindliche Raumbehörde gab Starterlaubnis, nachdem Rhodan von Terrania aus sein persönliches Okay verifiziert hatte.

 Außenluke und Innenschott wurden von der Zentrale aus geschlossen, nachdem Miriam hinter den Kontrollen Platz genommen hatte. Der Mausbiber nahm im zweiten Sessel erwartungsvoll eine bequeme Stellung ein und sah auf einen Blick, daß seine Pilotin sich bestens auskannte.

 »Willkommen an Bord«, sagte der Bordcomputer höflich. »Mein Name ist Jeremias Codex, aber nenne mich einfach Jerry.«

 Zum Glück war Gucky eingeweiht worden, sonst wäre er zumindest leicht verblüfft gewesen, von Miriams toten Gatten begrüßt zu werden.

 »Vielen Dank, Jerry. Ich denke, wir werden gut miteinander auskommen. Bringe uns erstmal heil nach Mystery.«

 »Darf ich den Zweck der Reise erfahren?«

 »Sobald wir unterwegs sind, Jerry. Miri, bring den Kahn endlich in die Höhe, sonst läuft der Starttermin ab, und die ganze Prozedur muß wiederholt werden.«

 »Du kannst übernehmen, Jerry«, sagte Miriam nur und lehnte sich bequem in ihren Sessel zurück: Sie nickte dem Mausbiber zu. »Feines Schiffchen, unsere LOVEBIRD.«

 »Ich hätte keine bessere Wahl treffen können, Miri.«

 Die Jacht ruhte waagerecht auf ihren breiten Landekufen, und es gab nur einen leichten Ruck, als der Antigrav aktiviert wurde. Der torpedoförmige Flugkörper wurde schwerelos, aber in seinem Innern blieb die normale Schwerkraft erhalten, selbst bei Höchstbeschleunigung.

 Nach einer halben Erdumkreisung nahm die LOVEBIRD Kurs in Richtung Wega, die sie in einiger Entfernung passieren würde. Dahinter, keine zweitausendvierhundert Lichtjahre entfernt, warteten eine grüne und eine gelbe Sonne auf die Besucher.

 Stumm genoß Miriam den Anblick der nun schnell zurückfallenden Erde, während das Schiff weiter beschleunigte. Erst nach Verlassen des Sonnensystems durfte die Lichtgeschwindigkeit überschritten werden.

 Bis dahin vergingen noch einige Stunden.

 »Nun?« wandte sich Miriam an den ebenfalls schweigsamen Mausbiber. »Jetzt wäre es doch angebracht, mir zu verraten, was du eigentlich auf diesem geheimnisvollen Planeten Mystery willst. Er ist doch bestimmt nicht ohne Grund so getauft worden.«

 Gucky rekelte sich und gähnte.

 »Eigentlich würde ich jetzt lieber etwas schlafen, aber gut, ich will dir - und auch Jerry - sagen, was es mit unserem Ausflug auf sich hat. Es war vor mehr als fünfhundertsechzig Jahren.«

 Ausführlich berichtete er von dem damaligen Abenteuer, das ihn durch einen Tip des Unsterblichen -ES -die letzten Überlebenden Ilts hatte finden lassen. Sie lebten friedlich auf der großen Insel, die einem der Kontinente vorgelagert war. Auf der Erhebung nahe dem Dorf entdeckten Gucky und seine damaligen Begleiter, darunter auch Reginald Bull, ein Denkmal, das einen Ilt darstellte. Die Inschrift besagte, daß es sich um den Stammvater der hier lebenden Mausbiber handelte, um den Retter des Universums, um Guck.

 Der vor Rührung übermannte »Retter des Universums«, fand noch andere ihm wohlbekannte Namen auf dem Sockel des Denkmals, darunter auch den seiner damaligen Frau Iltu und einem zweiten Sohn. Aber keiner der Ilts von Mystery hätte noch zu sagen vermocht, wer nun ein direkter Nachkomme von Guckys zweitem Sohn war.

 Gucky hatte einen leistungsfähigen Hyperfunksender auf Mystery zurückgelassen und war nach Terra zurückgekehrt. Dort hatten sich die Ereignisse inzwischen überstürzt. Es blieb keine Zeit für private Dinge. Die Ilts von Mystery gerieten in Vergessenheit.

 Und der zurückgelassene Sender schwieg.

 Auch in der Zentrale der LOVEBIRD herrschte lange Zeit Schweigen, ehe sich der Computer meldete:

 »Du hast dir lange Zeit gelassen, mein kleiner Freund, dich vom Wohlergehen deiner Nachkommen zu überzeugen. Das entspricht nicht deinem Charakter.«

 »Ich gebe zu, Jerry, es war gemein von mir, aber du ahnst ja nicht, was in den Jahrhunderten danach alles passiert ist. Ich bekam keine Gelegenheit, Coloris aufzusuchen. Trotzdem war es unverzeihlich von mir. Doch nun, endlich, ist es ja soweit.«

 »Außerdem«, mischte Miriam sich ein, »leben die Ilts ja auf einer Welt des ewigen Friedens. Sie werden gesund und munter sein.«

 »Das werden wir erst wissen«, dämpfte der Computer die verfrühten optimistischen Hoffnungen, »wenn wir dort sind.«

 Gucky rutschte aus dem Sessel.

 »Ich bin in meiner Kabine - übrigens mein Kompliment, Miri. Sie gefällt mir. Da fehlt nichts. Und die automatische Küche ist ein Wunderwerk der Mikrotechnik. Mir läuft schon jetzt das Wasser im Mund zusammen.«

 »Sobald wir im Linearraum sind, gibt es was zu essen.«

 »Ein beruhigender Gedanke. Du weißt ja, wo du mich findest.«

 »Natürlich! Direkt neben meiner Kabine.«

 Gucky schenkte ihr ein, wie er glaubte, verführerisches Lächeln und watschelte hinaus in den schmalen Mittelgang.

 Der Bordcomputer sagte:

 »Ich hoffe nicht, meine Liebe, daß er dir gefährlich wird. Er hat dich in sein Herz geschlossen, vielleicht liebt er dich sogar.«

 »Aber Jerry! Du übertreibst mal wieder. Und wenn er mich liebt, dann auf seine Art, eben auf Mausbiberart. So, und nun kümmere dich um die Navigation. Bringe uns heil nach Mystery.«

 »Wird mir ein Vergnügen sein«, bestätigte Jerry und schaltete den akustischen Sektor ab.

 Gucky erwachte durch zwei Umstände. Zuerst einmal verspürte er Appetit, und zum zweiten verriet ihm ein Blick durch die Sichtluke seiner Kabine, daß sich die LOVEBIRD bereits im Linearraum befand. Der rötliche Schimmer war unverkennbar.

 Er öffnete seinen Koffer und holte seine leichte Bordkombination hervor. Nach einem Duschbad legte er sie an und betrachtete sich wohlgefällig im Spiegel. So, wie er jetzt aussah, hätte er mit Garantie jedem Iltmädchen den Kopf verdreht, aber leider.

 Er seufzte und dachte an die Zeit zurück, da er noch mit Iltu zusammenlebte, aber die sentimentale Anwandlung dauerte nur wenige Sekunden. Es war alles schon viel zu lange her. Jetzt zählte nur noch die Gegenwart.

 Vorsichtig öffnete er die Kabinentür, um die vielleicht nebenan schlafende Miriam nicht zu wecken, und schlich sich zur Küche, wo er auch genau das fand, was er dort vermutete: Frischgemüse in jeder Variation. Er packte einen Plastikbehälter voll und ging vor in die Zentrale, ließ sich in seinem Sessel nieder und begann genußvoll zu mampfen.

 »Guten Appetit«, sagte der Bordcomputer.

 Gucky schrak auf.

 »Pst, nicht so laut! Du weckst Miriam auf.«

 »Keine Sorge, ihre Kabine ist schalldicht und die Leitung unterbrochen. Wir wollen sie doch nicht um ihre wohlverdiente Ruhe bringen.«

 »Sehr rücksichtsvoll, Jerry.« Er sah auf den Bildschirm. Der rötliche Schimmer der Übergangszone war verschwunden. Der Weltraum war dunkel, denn auch Sterne waren nicht zu sehen - bis auf einen kleinen, hellen Fleck im Fadenkreuz. Coloris, der Zielstern.

 »In etwa fünfundzwanzig Minuten erreichen wir Überlichtfaktor dreihundertfünfzigtausend«, gab der Computer bekannt.

 Gucky ließ die Karotte in den Behälter fallen, um die Hände frei zu haben. Er begann, mit den Fingern zu rechnen, gab es aber schnell wieder auf.

 »Man ist verwöhnt«, klagte er. »Geht nur noch mit Computer.«

 »Ohne uns seid ihr aufgeschmissen«, freute sich Jerry. »Ich werde dir helfen. Wenn wir den erwähnten ÜLF erreicht haben, legen wir innerhalb von zwei Minuten ein Lichtjahr zurück, in einer Stunde somit dreißig Lichtjahre. Ich weiß, im Vergleich zu den neuen Schiffen ist das langsam, aber Miriam und mir reicht es.«

 »Das wären achtzig Stunden bis Mystery«, errechnete Gucky ohne Finger und technische Hilfsmittel. »Immerhin!«

 »Aber auch nur in der Theorie. Wir benötigen einige Zeit, die Höchstgeschwindigkeit zu erreichen, während der Übergang vom Linearraum ins Normaluniversum keine Extrazeit in Anspruch nimmt. Außerdem gehört unser Antrieb einer älteren Generation an. Mindestens alle fünfhundert Lichtjahre ist eine Ruhepause von einigen Stunden fällig. Leider unumgänglich.«

 »Dann sind wir also ungefähr fünf Tage unterwegs.« »Etwa. Kommt auf die Länge der Pausen an.« Gucky widmete sich wieder dem Inhalt seiner Schüssel.

 Gute fünfzehn Stunden später leuchteten die Sterne auf, und Gucky, der auf dem Bett seiner Kabine lag und döste, schrak auf, dann aber erinnerte er sich an das, was Jerry gesagt hatte: erste Pause!

 Das Schiff würde mit Unterlicht weiter durch den Raum seinem Ziel entgegenfallen.

 Terra war jetzt fünfhundert Lichtjahre entfernt.

 Nebenan, so esperte er, duschte Miriam und kleidete sich an. Sie ging in die Küche, um eine Mahlzeit zu programmieren, dann in die Zentrale, um Zwiesprache mit dem Bordcomputer zu halten.

 Gucky blieb liegen. Er wollte nicht stören. Was Miriam sagte, konnte er voll aufnehmen, Jerrys Antworten natürlich nicht. Soweit reichten seine Fähigkeiten nicht, die Gedanken eines Roboters zu lesen.

 Er wartete fast eine Stunde, dann suchte er Miriam in der Zentrale auf. Sie saß vor ihren Kontrollen, die sie jetzt nicht benötigte, und starrte gedankenverloren auf den Bildschirm, der jetzt so voller Sterne war, daß Coloris auf den ersten Blick nicht zu entdecken sein konnte.

 Sie nickte ihm zu.

 »Ich nutze fast immer die Pausen zwischen den Linearetappen, um die Sterne zu sehen. Die Konstellationen haben sich bereits bis zur Unkenntlichkeit verschoben, und ohne Jerry würde ich mich nie mehr zurechtfinden.«

 »Das glaube ich dir gern. Zum Glück gibt es ja die Computerbilder, die uns helfen, nicht nur Konstallationen, sondern auch einzelne Sterne von jedem Standort aus zu identifizieren. Das war in den Pionierzeiten der terranischen Raumfahrt nur ein Wunschtraum, eine Utopie.«

 »Utopien werden durch den technischen Fortschritt verwirklicht.«

 »Wann geht’s in die zweite Etappe?«

 »In zwei Stunden, hat Jerry gesagt.«

 »Dann sehe ich mir jetzt mal in aller Ruhe das Schiffchen an.«

 »Ich führe dich«, bot sie ihm an.

 »Eigentlich nicht nötig, man kann sich kaum verlaufen.«

 »Na gut. Jerry kann dir alles sagen, was du wissen willst.«

 »Ist mir ein Vergnügen«, teilte der Computer mit, als Gucky die Zentrale verließ und im Gang stand. »Links sind drei Türen. Küche, Miriams Kabine und dann deine. Am Ende des Ganges die Schutzwand zum Antriebsraum. Rechts siehst du nur zwei Türen. Die erste führt zum Vorratslager mit Gefriertruhen, Getränkelager und so fort. Die zweite Tür.«

 ». zum Hangar«, vollendete Gucky. »Den möchte ich mir ansehen.«

 Der Hangar nahm den Platz von zwei Kabinen ein und bot viel Raum. Hier befanden sich auch Luftschleuse und Ausstiegsluke. Ein kleiner Gleiter, kaum drei Meter lang, ruhte in seinem Gestell. In Regalen standen Metallkisten, in denen sich laut Aufschrift Ersatzteile und Gebrauchsgegenstände befanden.

 Auf einer der länglichen Kisten stand: Waffen.

 »Waffen?« wunderte sich der Mausbiber. »Ich glaube nicht, daß wir die auf Mystery brauchen.«

 »Standardausrüstung«, belehrte ihn Jerry. »Handstrahler für den Notfall. Außerdem befindet sich versenkt im Oberteil der Schiffshülle noch ein Impulsstrahler, der von der Zentrale aus gesteuert werden kann.«

 »Äußerst beruhigend, Jerry.«

 Er besichtigte noch den Vorratsraum, dessen Inhalt seinen höchsten Erwartungen entsprach. Nun war er endgültig davon überzeugt, eine angenehme Reise vor sich zu haben, bedankte sich bei dem Computer und bei Miriam, um sich erneut in seine Kabine zurückzuziehen.

 Müde oder nicht, jedenfalls fühlte er sich faul und urlaubsreif.

 Er schlief ein, als die LOVEBIRD in die zweite Etappe und damit erneut in den Linearraum glitt.

 Dritte, vierte und schließlich die fünfte Etappe.

 Es war der fünfte Tag nach dem Start. Der Flug war ohne Zwischenfall verlaufen, und Coloris von Tag zu Tag größer und farbenprächtiger geworden, bis aus dem einen Stern schließlich zwei Sonnen wurden - die eine grünlich schimmernd, die andere gelb.

 Erst mit Hilfe der Vergrößerung konnte Gucky auf dem Bildschirm den einzigen Planten des Systems erkennen: Mystery.

 Das Schiff fiel mit halber Lichtgeschwindigkeit darauf zu.

 Jerry behielt auch weiterhin die Kontrolle. Es konnte noch Stunden dauern, bis das Ziel in allen Einzelheiten zu erkennen sein würde. Die Landung selbst wollte Miriam manuell nach den Angaben des Ilts vornehmen.

 »Es ist der größte der Kontinente«, erklärte Gucky noch einmal. »Die Insel der Ilts liegt etwa fünfzig Kilometer vor seiner Ostküste. Ich möchte die Nachkommen meiner Freunde natürlich überraschen und darum zuerst auf dem Kontinent landen, möglichst nachts. Die Braats werden uns dann informieren, was inzwischen geschehen ist.«

 »Was soll geschehen sein? Auf dem friedlichsten aller Planeten!«

 »Nach über fünfeinhalb Jahrhunderten? Wer weiß, wie sich die Ilts entwickelt haben? Ihre Lebensspanne ist auf Mystery allerdings wesentlich kürzer als auf unserer ursprünglichen Heimatwelt Tramp. Es sind inzwischen also ungefähr zwei bis drei Generationen vergangen. Da kann sich schon einiges ereignen.«

 »Deinen bisherigen Andeutungen nach zu urteilen dürfte die ganze Insel eine einzige Mohrrübenplantage sein.«

 »Schon möglich«, räumte Gucky leicht indigniert ein. »Zumindest sind sie dann klüger und weiser gewesen als die Terraner des 20. Jahrhunderts, die trotz ihres Überflusses zu Millionen verhungerten.«

 »Entschuldige, war nicht bös gemeint, Kleiner.«

 Jerry meldete sich:

 »Wir werden bei gleichbleibender Geschwindigkeit die Ostküste des größten Kontinents drei Stunden Normalzeit nach Mitternacht erreichen, allerdings spielt das keine Rolle, da die grüne Sonne dann hoch am Himmel steht. Sie ist nicht ganz so hell wie die gelbe.« »Hast du prima ausgerechnet«, lobte Gucky, der sich nur dunkel an die komplizierten astrophysikalischen Verhältnisse des Planeten zwischen den beiden Sonnen erinnern konnte. »Wir landen, wenn wir da sind.«

 »Das hatten wir auch vor«, warf Miriam ein.

 Gucky warf ihr einen vielsagenden Blick zu und erhob sich.

 »Ich habe noch einige Vorbereitungen zu treffen, wir sehen uns dann später.«

 Diesmal teleportierte er direkt in seine Kabine.

 »Miriam! Du hast dich nicht verändert«, sagte Jerry mit einem vorwurfsvollen Unterton.

 »Sollte ich?« lautete ihre Gegenfrage. »Der Kleine hat mich schon oft genug auf den Arm genommen, warum nicht einmal ich ihn?«

 »Ich mag ihn«, erwiderte Jerry nur und schwieg dann.

 Wenige Stunden später erst war Jerry in der Lage, genauere Angaben über das System bekanntzugeben. Der einzige Planet hatte auf seiner 8-förmigen Bahn den Schnittpunkt längst überschritten und umlief nun die grüne Sonne auf einer nahezu kreisförmigen Bahn. Dabei würde die gelbe Sonne sich immer weiter entfernen und scheinbar kleiner werden.

 Nach Ortszeit konnte demnach entgegen der ersten Berechnung die LOVEBIRD bei »Nacht« landen, zumindest was die Ostküste des Kontinents anging. Nicht die grüne, sondern die kleine gelbe Sonne würde am Himmel stehen und lediglich Dämmerlicht verbreiten.

 »Auch Computer können sich irren«, urteilte Gucky nachsichtig. »Ist aber auch eine verrückte Sache mit den beiden Sonnen. Diese Braats, von denen ich schon erzählte, sterben niemals im Jahr der grünen Sonne.«

 »Ihre Strahlen sind vielleicht zellerneuernd und verhindern das Absterben«, vermutete Miriam, die wie gebannt auf den Bildschirm starrte, auf dem ohne Vergrößerung nun Einzelheiten sichtbar wurden.

 Sie näherten sich mit der grünen Sonne im Rücken der Tagseite des Planeten. Ihr Ziel lag auf der Nachtseite.

 Die Geschwindigkeit der LOVEBIRD sank rapide. Sie flog in geringer Höhe nach Osten und ließ die Sonne schnell zurück, bis sie schließlich hinter dem Westhorizont verschwand. Die Landschaft unter dem Schiff war in gelbliches Dämmerlicht gehüllt, und die vor dem Bug aufgehende Sonne - gelb und nicht größer als ein Apfel -kündigte die Nacht auf Mystery an.

 »Wir erreichen die Küste in wenigen Minuten«, sagte Jerry.

 »Ich übernehme.« Miriams Hände glitten über die Lichttasten der Kontrollen. »Wo soll ich landen, Gucky?«

 Der Mausbiber befragte das Computerbild, auf dem ihr Standort genau auszumachen war. Die Insel der Ilts war als kleiner dunkler Fleck vor der Küste zu erkennen.

 »Etwas mehr nach Süden, dann wieder Ost. Die Küste ist landeinwärts flach, mit Hügeln. Keine Schwierigkeiten. Lediglich das Ufer besteht aus Klippen mit Höhlen, in denen die Braats wohnen, wenn sie nicht gerade auf Wanderschaft sind, was öfter passiert. Sie halten sich mehr auf dem Land als im Wasser auf. Damals wenigstens«, fügte er noch hinzu.

 Ihm fehlte während des Landemanövers Zeit und Konzentration, um nach Gedankenimpulsen zu forschen. Das Gebirge nördlich des Zieles fiel zurück, das Schiff ging tiefer. Im Osten schimmerte der Ozean.

 »Hier dürfte es sein«, versuchte der Mausbiber sich zu erinnern. »Laut Orter ist die Insel etwas mehr als fünfzig Kilometer entfernt. Die Ebene vor den Klippen -bestens geeignet.«

 Miriam nickte nur und konzentrierte sich auf ihre Aufgabe. Es war leicht festzustellen, daß sie nicht zum erstenmal ihr Schiff auf die Oberfläche eines Planeten setzte. Die LOVEBIRD stand bald bewegungslos über der von Gucky bezeichneten Stelle und sank auf ihren Antigravfeldern langsam hinab, bis die Kufen sanft den mit Gras bedeckten Boden berührten.

 Der Antrieb schaltete sich automatisch ab. Die Kontrollichter erloschen. Miriam löschte auch die übrige Beleuchtung, damit die Sicht nach draußen durch die beiden Transparentluken besser wurde.

 Viel war vorerst nicht zu sehen, und es dauerte eine Weile, bis sich ihre Augen an das Dämmerlicht gewöhnt hatten.

 »Die Braats werden in den Höhlen schlafen«, vermutete Gucky, »und vielleicht sollten wir das auch tun.«

 »Keine Gefahr?«

 »Von wem denn? Außerdem scheint sich hier wirklich nichts geändert zu haben.«

 »Ich bleibe hier und döse ein wenig.«

 Gucky nickte und verschwand in seiner Kabine.

 Natürlich nicht ohne Hintergedanken, denn nur wenn er allein war und sich konzentrierte, würde er auch die schwachen Gedankenimpulse der Braats und der Ilts auffangen können.

 Seine entfernten Verwandten waren keine Telepathen wie er, und erst recht keine Hypnos.

 Ein einziges Mal glaubte Miriam eine schemenhafte Bewegung zwischen den hohen Gräsern zu sehen, aber da sie halb schlief, war sie sich nicht sicher. Jerry allerdings entdeckte mit dem Taster eine größere Gestalt, die sich wieder entfernte. Das Computerbild ergab ein Wesen, dessen Größe der eines Menschen entsprach, aber die Umrisse blieben unklar.

 »Kein Grund zur Beunruhigung, Miriam.«

 Aber Miriam war schon wieder eingeschlafen und lag lang ausgestreckt in ihrem Kontursessel.

 Gucky lag auch, nämlich auf seinem Bett, und lauschte in sich hinein. Er hatte den Braat geespert, der sich der LOVEBIRD vorsichtig genähert und dann wieder fortgegangen war. Seine Gedanken verrieten Besorgnis und Erleichterung zugleich, woraus Gucky nicht schlau wurde. Leider dachte der Braat dann wieder an seine Familie, die in der Klippenhöhle seiner harrte, zumindest die Mutter seiner Kinder.

 Er kehrte vom Besuch einer befreundeten Familie in den nördlichen Bergen zurück, die dort an einem klaren Süßwassersee wohnte.

 Gucky esperte nun mehr in Richtung der Insel, von der ungewöhnlich schwache Impulse ausgesendet wurden. Das war nicht weiter besorgniserregend, denn im Schlaf oder im Traum schwächten sich die Muster erheblich ab. Er konnte auch keinen der aufgefangenen

 Impulse identifizieren oder gar deuten. Emotionsmuster waren auch keine zu erkennen.

 Nach einiger Zeit entschloß sich Gucky, nun doch ein wenig besorgt zu sein. Zumindest einer der Ilts auf der Insel mußte doch mal wach sein und an irgend etwas denken.

 Aber nichts dergleichen geschah.

 Er begann mit dem Gedanken zu spielen, heimlich zur Insel zu teleportieren, aber dann entschloß er sich, bis zum Tagesanbruch damit zu warten. Etwas, das er nicht zu deuten wußte, warnte ihn, voreilig zu handeln.

 Als er endlich für ein paar Stunden einschlief, ließen ihm die Träume keine Ruhe. Immer wieder wachte er auf, esperte vergeblich und fiel erneut in einen nur wenig erquickenden Schlummer.

 Und dann - endlich - stieg die grüne Sonne am Horizont auf.

 Die gelbe war schon seit Stunden untergegangen.

 2.

 Die beiden Braats, die sich langsam und vorsichtig dem Schiff näherten, sahen in der Tat so aus, wie Gucky sie geschildert hatte. Aufrechtgehende Delphine mit Armen und Füßen. Finger und Zehen waren durch Schwimmhäute fest verbunden. Sie mußten vorzügliche Schwimmer sein, konnten sich aber auch auf Land gut bewegen. »Sie haben sich nicht verändert«, murmelte Gucky. »Nun ja, dazu war wohl auch die Zeit zu kurz. Es ist wie beim ersten Mal, damals.«

 »Was nun?« Miriam beobachtete die beiden Braats mit großem Interesse und ohne Furcht. »Begrüßen wir sie?«

 »Natürlich werden wir das«, erklärte der Mausbiber. »Aber wir benötigen den Translator, damit sie uns verstehen. Ihre Sprache ist etwas knatschig, aber das reguliert unser Gerät schon. Ich verstehe sie ja ohne den Kasten. Komm, Miriam, gehen wir. Jerry, du kannst die Unterhaltung ja über Funk mitverfolgen.«

 »Alles klar, Kleiner. Ich kann sogar mitreden, wenn ich will.«

 »Nur im Notfall. Mit einem sprechenden Raumschiff wollen wir die Ahnungslosen lieber nicht gleich konfrontieren.«

 Miriam und er trugen die leichte Bordkombination, da die Außentemperatur bei fünfundzwanzig Grad lag. Richtig kalt wurde es auf Mystery nie. Höchstens in der Nacht, und dann auch nur, wenn der Planet sich auf seiner Bahn in einer Linie mit beiden Sonnen befand, allerdings nicht zwischen ihnen.

 Die Luke schwang auf. Warme und frische Luft strömte ihnen entgegen, und in zwanzig Meter Entfernung blieben die beiden Braats wie angewurzelt stehen.

 Der Translator war eingeschaltet.

 »Keine Sorge«, rief ihnen Gucky entgegen, der Furcht in ihren Gedanken entdeckte, »wir kommen als Freunde zu euch. Ich war schon einmal hier bei euch, vor vielen, vielen Jahren. Ich kannte Roful gut, der an diesem Ort eine große Sippe anführte. Gibt es keine Überlieferungen von damals?«

 Miriam hätte sich am liebsten die Ohren zugehalten, als der Translator Guckys Worte in der Sprache der Braats, die eingespeichert war, laut hinausknödelte. Aber der Takt verbot diese abfällige Geste.

 Der größere der beiden antwortete:

 »Von Roful wurde noch lange berichtet, auch von den fremden Besuchern und von den Movern. Seid willkommen. Es ist gut, daß ihr nicht so ausseht wie die anderen.«

 Für einen Augenblick verschlug es Gucky die Sprache.

 Welche anderen?

 Espern war jetzt sinnlos. Sein Schweigen würde auffallen. Also fragte er:

 »Wer sind diese anderen?«

 Nun war es der andere Braat, der die Antwort gab:

 »Sie kamen lange nach euch, als mein Vater noch lebte. Es sind aber auch schon viele Sonnenjahre seitdem vergangen. Groß waren sie, und groß war auch ihr Schiff, mit dem sie aus dem Himmel herabstiegen. Wir empfingen sie freundlich, aber sie mißachteten unsere Gastfreundschaft. Sie suchten in den Bergen nach Metallen oder sonstigen Dingen, die sie für wertvoll hielten, ohne uns zu fragen. Sie besaßen auch so einen Zauberkasten wir ihr, so daß wir uns verständigen konnten.«

 »Wie sahen sie aus, wie ihr Schiff?« fragte Gucky, der plötzlich von einer bösen Ahnung befallen wurde. »Wißt ihr das aus den alten Berichten?«

 »Es sind nur mündliche Berichte. Wir besitzen keine Technik wie ihr oder die anderen. Wie sie aussahen.? Wie dein Begleiter, nur viel größer. Und sie hatten fast alle Haare im Gesicht, sehr lange Haare bis zur Brust. Rot waren sie, diese Haare.«

 Gucky wußte genug.

 Springer! Galaktische Händler!

 »Und ihr Schiff?« wollte er ganz sicher gehen.

 Der Braat zögerte, deutete dann aber auf die LOVEBIRD.

 »Beinahe wie das eure, nur plumper und größer. Fast wie eine. wie eine.«

 Vergeblich suchte er nach dem richtigen Vergleich.

 Der Mausbiber half ihm:

 »Wie eine Walze, wie ein runder Baumstamm etwa?«

 »Ja, so muß es ausgesehen haben. Aber sehr, sehr groß.«

 Das Walzenschiff eines Springer-Patriarchen. Klarer Fall!

 »Ich kenne diese anderen, Freund Braat. Sie sind dann wieder von hier verschwunden?«

 Nun hatte aber auch der Braat eine Frage:

 »Du bist doch ein Mover? Wie kommst du hierher? Und von wo? Doch nicht von der Insel der Mover draußen im Meer?«

 »Nein, nicht von dort. Aber ich bin mit ihnen verwandt. Und ich möchte sie besuchen, deshalb kamen wir zu euch. Ich habe schon viel zu lange gewartet.«

 »Die Mover auf der Insel.«

 Der Braat zögerte, ehe er weitersprach: »Es gibt keine Mover mehr auf der Insel.«

 Miriam hörte die Worte, die aus dem Translator kamen und sah zugleich, wie Gucky neben ihr ganz starr und steif wurde. Für lange Sekunden rührte er sich nicht. Es schien, als habe die überraschende Auskunft ihn gelähmt. Dann, endlich, vergewisserte er sich:

 »Was hast du gesagt? Es gibt keine Mover mehr auf der Insel? Leben sie jetzt woanders?«

 »Wir wissen nicht, was aus ihnen geworden ist. Die anderen haben sie mitgenommen. Sie haben sie, wie einer unserer Vorfahren berichtete, zusammengetrieben und in ihr Schiff gebracht, das danach im Himmel verschwand. Das ist alles, was wir wissen.«

 Langsam setzte sich der Mausbiber in das hohe Gras. Auch die Braats ließen sich nieder, und Miriam folgte ihrem Beispiel. Sie registrierte die Erschütterung des Ilts, der hierher gekommen war, um seinen letzten noch lebenden Verwandten einen Besuch abzustatten, und nun erfahren mußte, daß man sie entführt hatte -denn daß es sich um eine Entführung handelte, daran konnte kaum ein Zweifel bestehen.

 Gucky selbst war das alles unverständlich. Die Ilts, die von den Braats ihrer telekinetischen Fähigkeiten wegen »Mover« genannt wurden, hätten den Springern leicht ein Schnippchen schlagen können. Niemals hätten sie sich freiwillig entführen lassen.

 Was war wirklich geschehen, damals, vor vielen Jahren?

 Er ließ den Translator eingeschaltet, als er zu Miriam sagte:

 »Ich muß es herausfinden. Vielleicht gibt es Hinweise, was passierte. Du kannst beim Schiff bleiben, Miri, aber ich werde hinüber zur Insel teleportieren. Und zwar sofort!«

 Der eine Braat wiegte den Kopf hin und her.

 »Vor langer Zeit kam ein Mover mit einem Kugelschiff aus dem Himmel zu unseren Vorfahren - das mußt du

 gewesen sein. Aber so alt kann kein Mover werden.«

 »Meine Lebenserwartung ist ungewöhnlich hoch«, umging Gucky eine umständliche Erklärung seiner relativen Unsterblichkeit.

 »Dann bist du es auch, der überall zugleich sein kann?«

 Die Umschreibung der Braats für die Teleportation.

 »Das ist richtig. Und darum ist es einfach für mich, zur Insel zu gelangen. Ich habe von dort Gedanken empfangen. Lebt noch jemand auf der Insel?«

 »Sie gehört den Movern, auch wenn sie fort sind. Manchmal schwimmen ein paar von uns hinüber, seit wir Frieden mit den Großen Fischen geschlossen haben. Auch das haben wir dir zu verdanken.«

 »Es ist lange her«, erinnerte sich der Mausbiber, aber seine Sorge war größer als die Befriedigung über den dauernden Frieden auf dieser Welt. Die Springer hatten ihn zerstört, indem sie die friedfertigen Ilts entführten.

 Warum nur?

 Das war die Frage, auf die er eine Antwort finden mußte.

 »Ich bin bald zurück«, versprach er und entmaterialisierte bereits während er im Gras saß und es aussprach.

 3.

 Miriam blieb noch sitzen. Sie erfuhr, daß die beiden Braats Bros und Tark hießen. Von ihnen ließ sie sich auch zu einem kurzen Ausflug in die Klippen und zu einem Bad im seichten, warmen Meerwasser verführen. Ein wenig vergaß sie so die Unruhe, die sie erfüllte, seit der Mausbiber verschwunden war.

 Später, als die Braats zu ihrer Sippe zurückkehrten, wanderte sie zum Schiff zurück. Unterwegs bereits nahm sie Kontakt zu ihrem Bordcomputer auf.

 »Was meinst du, Jerry? Was ist damals geschehen? Ob Gucky seine Ilts finden wird?«

 »Es steht fest, daß es die Springer waren, und damit ist die Spur vorhanden. Zumindest der Anfang der Spur. Ich bin sicher, daß Gucky sie verfolgen wird.«

 »Und wenn die Springer Ärger machen? Wir sind kaum bewaffnet.«

 »Es muß keinen Ärger geben, Miriam.«

 Sie seufzte.

 »Da haben wir uns auf eine hübsche Sache eingelassen, Jerry.«

 »Du liebst doch das Abenteuer«, erinnerte er sie, als sie durch die Luke ins Schiff kam. »Nun hast du eins.«

 Sie ging in die Küche.

 »Ja, ich habe es, Jerry.« Sie programmierte einen Imbiß und einen Drink. »Aber wie mag es ausgehen.?«

 »Wir werden es erfahren«, tröstete er sie lakonisch.

 Gucky rematerialisierte dicht beim Ufer der Insel, genau dort, wo einst das Dorf der Ilts gestanden hatte. Fassungslos blickte er um sich, aber dann entsann er sich der Tatsache, daß seit seinem letzten (und einzigen) Besuch hier mehr als 560 Jahre vergangen waren.

 Von den kleinen Hütten, die sich die Ilts errichtet hatten, war nichts geblieben. Die Vegetation hatte sie regelrecht erdrückt. Auch die ehemaligen Plantagen mit Gemüse, in erster Linie Mohrrüben, waren verschwunden. Palmenähnliche Bäume beherrschten das Bild.

 Vergeblich suchte Gucky den ausgetretenen Pfad, der hinauf zum Gipfel des Hügels führte, auf dem sein Denkmal stand - oder gestanden hatte.

 Hatte?

 Vielleicht hatte es doch die Zeit überdauert. Er wollte es genau wissen, und zwar sofort.

 Sekunden später stand er auf dem kleinen Plateau vor seinem steinernen Ebenbild. Der Sockel war an den Kanten abgebröckelt und die Schrift verwaschen und kaum noch lesbar. Nur der Name GUCK war noch gut zu entziffern. Der Strahler in der einen und die Mohrrübe in der anderen Hand waren verschwunden.

 Lange Zeit betrachtete Gucky das ihm gewidmete

 Denkmal, und dann stutzte er plötzlich.

 Fast wäre es ihm nicht aufgefallen, und er hätte es glatt übersehen. Er entdeckte es auch nur, weil er versuchte, einige der alten Namen zu entziffern, die man damals in den Fels geschnitten hatte und die nun der Verwitterung zum Opfer gefallen waren.

 Dicht daneben, tief unten im Sockel und dicht über der Plateauoberfläche, war eine Zeichnung, ebenfalls schon stark verwaschen, aber noch so eben erkennbar. Sie fiel Gucky schon deshalb auf, weil es sie damals noch nicht gegeben hatte.

 Er ging näher heran und bückte sich.

 Es handelte sich tatsächlich um eine Zeichnung, wenn auch eine sehr grobe und wie von Kinderhand angefertigte.

 Sie stellte einen Gegenstand dar, der an eine Gurke erinnerte, allerdings besaß diese Gurke Beine, Arme und einen Kopf mit Augen, Nase und Mund.

 Ein Swoon!

 Kein Zweifel, es war ein Swoon, ein Angehöriger des Volkes, das die besten Mikrotechniker der Galaxis hervorbrachte und deren Heimatwelt der Planet Swoofon im System der Sonne Swaft war, 992 Lichtjahre von Terra entfernt.

 Was hat ein Swoon mit der Entführung der Ilts zu tun, fragte sich Gucky vergeblich, bis Gucky den nächsten Hinweis entdeckte.

 Der gezeichnete Swoon befand sich mitten in einem Sprung, den gespreizten Beinen und weit von sich gestreckten vier Armen nach zu urteilten.

 Und er sprang über einen flach liegenden Baum, deutlich an den Ästen zu erkennen.

 Swoon und Springer!

 Oder besser: die Springer und dann die Swoon! Guckys Gehirn begann fieberhaft zu arbeiten und zu kombinieren. Fest stand, daß die Springer die Ilts mitgenommen hatten, wie auch immer. Der Hinweis auf die Swoon konnte nur bedeuten, daß sie die Absicht hatten, nach Swoofon zu fliegen, zumindest aber zu einem Planeten, auf dem Swoons lebten.

 »Nein, es wird Swoofon gemeint sein«, murmelte Gucky vor sich hin und überlegte, wer die Zeichnung wohl angefertigt hatte. Er mußte von der Absicht der Springer erfahren haben, ehe die eigentliche Entführung begann.

 Doch ein Telepath?

 »Ich werde es herausfinden!« versprach sich der Mausbiber feierlich. »Wüßte ich doch nur, wie lange das alles schon her ist! Zweihundert, dreihundert Jahre? Oder weniger? Gar mehr?«

 Doch darauf gab es jetzt noch keine Antwort.

 Er teleportierte zurück in das vom Dschungel überwucherte ehemalige Dorf. Die damals gebauten Hütten gab es nicht mehr, aber vielleicht hatten einige Gebrauchsgegenstände oder sonstige Dinge dem natürlichen Verfall widerstanden. Jede noch so winzige und unscheinbare Spur war jetzt von größter Wichtigkeit. Er fand nichts.

 Gucky erschauerte bei dem Gedanken, daß die letzten Ilts, die es im ganzen Universum gegeben hatte, für immer verschollen waren. Nein, sagte er sich, das durfte nicht sein! Er würde sie finden!

 Wenn sie und ihre Nachkommen noch existierten.

 Mit diesem Vorsatz kehrte er an Bord der LOVEBIRD zurück.

 Jerry projizierte den gewünschten Sektor auf den Navigationsschirm.

 Oben, fast am Rand, stand die Doppelsonne Coloris. Darunter Dutzende von Sternen und am unteren Rand Sol. Langsam erloschen die meisten der leuchtenden Punkte, bis nur noch wenige übrigblieben.

 Jerry ließ den Leuchtpfeil wandern und zählte auf:

 »Swaft, 992 Lichtjahre von Terra und 1408 Lichtjahre von Coloris entfernt. Liegt genau dazwischen. Beim Rückflug nach Terra praktisch kein Umweg nötig. Wega bleibt dann später rechts liegen. Du siehst, Gucky, kein Problem, dem Planeten der Swoon einen Besuch abzustatten.«

 »Danke, Jerry. Du bist einverstanden, Miri?«

 Sie zuckte die Schultern.

 »Natürlich bin ich das. Was bleibt mir auch anderes übrig?«

 »Nichts«, verriet ihr der Mausbiber und grinste. »Aber vorher möchte ich noch mit den Braats sprechen. Wenn man sie richtig ausquetscht, fällt ihnen sicher noch etwas ein, das uns helfen könnte.«

 »Bros und Tark sind recht kooperationsbereit, aber ihr Wissen ist beschränkt. Erinnerungen gehen leicht verloren, wenn sie nicht ständig aufgefrischt werden. Nur das Eindruckvollste wird behalten und weitererzählt. Eines Tages wird alles nur noch eine Sage sein.«

 »Ist es schon heute«, bedauerte Gucky.

 »Die beiden Braats scheinen noch einen Spaziergang unternommen zu haben, obwohl es allmählich Abend wird«, gab Jerry bekannt und schaltete den Navigationsschirm aus. »Da kommen sie.«

 »Ich möchte mit ihnen allein reden«, bat der Mausbiber.

 »Wie du willst«, gab Miriam etwas pikiert ihr Einverständnis.

 Bros und Tark schienen nicht sonderlich erstaunt zu sein, als Gucky dicht bei ihnen materialisierte und den Translator aktivierte.

 »Willkommen, Freunde. Abendspaziergang, was?«

 »Das Wetter ist gut heute, Freund Gucky.« Seinen Namen hatten sie von Miriam erfahren, aber sie wußten selbst schon vorher, daß der Ilt mit dem verewigten Guck auf der Insel identisch war. »Du warst auf der Insel der Mover?«

 »Es ist, wie ihr gesagt habt. Das Dorf gibt es nicht mehr, die Mover sind verschwunden. Die Galaktischen Händler haben sie mitgenommen. Gibt es denn keine Berichte darüber, wie und warum das geschah?«

 Die beiden Braats hatten sich auf einem flachen Felsen niedergelassen. Gucky hockte sich ins Gras.

 »Keine genauen. Es muß Braats gegeben haben, die damals in der Nähe der Insel herumschwammen. Sie beobachteten das fremde Raumschiff, das von hier zur Insel geflogen und dort gelandet war. Sie haben eine große Lichtung in den Wald gebrannt. Die Überlieferung spricht von einem großen Feuer auf der Insel.«

 »Und dann?«

 Diesmal antwortete Tark.

 »Die Mover wurden veranlaßt, ihr Dorf zu verlassen und ins Schiff zu gehen - mehr ist nicht bekannt.«

 Sie sind gezwungen worden, vermutete Gucky. Aber warum haben sie sich nicht gewehrt? Mit vereinten telekinetischen Kräften hätten sie sogar das Walzenschiff der Springer ins Meer befördern können.

 »Und weiter?« drängte er.

 »Nichts weiter«, erwiderte Bros, traurig, dem Ilt nicht helfen zu können. »Das Schiff startete und flog davon. Das muß lange her sein, sehr lange.«

 »Keine Ahnung, wie lange?«

 »Es gibt keinen Hinweis, aber es müssen viele Generationen vergangen sein. Unsere Lebensspanne ist kürzer als deine.«

 Gucky ahnte, daß er hier nichts Bedeutendes mehr erfahren würde. Er mußte mit dem zufrieden sein, was er wußte. Der Beginn der Spur war gefunden, nun brauchte er sie nur noch zu verfolgen.

 Er unterhielt sich noch eine Weile mit den beiden Braats, ehe er ihnen mitteilte:

 »Wir werden noch heute eure Welt verlassen, Bros und Tark. Ihr wart sehr freundlich und hilfsbereit, dafür danken wir euch. Ich kann nichts versprechen, aber vielleicht werden eines Tages die Mover hierher zurückkehren, zurück auf ihre Insel. Würdet ihr das gestatten?«

 »Es ist die Insel der Mover, sie sind uns willkommen«, sagte Bros, und Tark nickte zustimmend und lachte dabei nun wirklich wie ein Delphin. »Aber die Rothaarigen sind uns nicht willkommen.«

 »Sie werden euch nichts tun, das kann ich euch versprechen.«

 Kurz und freundlich verabschiedeten sie sich, dann drehten sich die beiden Braats um und gingen zu den Klippen am Meer zurück.

 Gucky sah ihnen nach.

 Da behaupten diese Terraner immer, ich hätte einen Watschelgang, dachte er belustigt, während er sie beobachtete. Diese Ignoranten! Im Vergleich zu den Braats habe ich den Schwebegang einer jungfräulichen Prinzessin.

 Er seufzte abgrundtief.

 Dann erhob er sich und kehrte, wie er glaubte, gemessenen Schrittes zurück zum Schiff.

 Miriam erwartete ihn bereits.

 »Nun?« fragte sie voller Wißbegier, die Gucky leichthin als Neugier bezeichnete, ohne es auszusprechen. »Was hast du erfahren?«

 »Nicht viel«, speiste er sie freundlich ab, weil er in der Tat nichts erfahren hatte, was sie nicht auch schon wußte. »Können wir noch heute starten?«

 »Jederzeit«, mischte Jerry sich ein. »Kurs?«

 »Richtung Terra, mit Zwischenlandung auf Swoofon.«

 »Absolute Flugzeit fünfzig Stunden, mit Ruhepausen fünf oder sechs Tage. Wird programmiert.«

 »Danke, Jerry. Was gibt es zu essen, Miri?«

 »Auch das läßt sich programmieren, mein Lieber, ganz nach deinen Wünschen, aber wenn du Frischgemüse vorziehst.«

 Sie verstummte.

 Gucky war bereits in der kleinen Kombüse verschwunden.

 »Erstens hat er Hunger«, erklärte Jerry, »und zweitens scheint er mir doch ein wenig durcheinander zu sein. Kein Wunder. Da gibt es nur noch ein paar Dutzend Ilts in dem uns bekannten Universum, und die werden regelrecht geklaut. Ob die Händler sie verkaufen wollten?«

 »Denen traue ich alles zu, Jerry. Aber wer kauft schon Mausbiber?«

 Der Computer lachte etwas metallisch.

 »Es gibt genug Verrückte«, lautete dann sein fachmännischer Kommentar.

 »Menschenhandel ist verboten!«

 »Es handelt sich um Mausbiber!«

 »Sie sind wie Menschen, Jerry!«

 Wieder lachte der Computer.

 »Laß das Gucky nicht hören, wenn ich dir raten darf. Und nun geh schlafen. Wir starten in wenigen Minuten. Gute Nacht, Liebling.«

 Während Miriam den Flug nach Swaft in jeder Hinsicht genoß, die sich scheinbar langsam bewegenden Sterne beobachtete oder sich mit Jerry unterhielt, verbrachte Gucky die meiste Zeit allein in seiner Kabine. Von Tag zu Tag verschlechterte sich seine Laune, und von seinem sprichwörtlichen sonnigen Gemüt war nicht mehr viel zu spüren.

 Sorge und Ungewißheit hatten ihn fest im Griff.

 Im Grunde genommen hatte er nichts gegen die Springer, manche von ihnen waren ihm sogar sympathisch, weil sie einen groben Scherz verstanden, solange er nicht auf ihre Kosten ging. Sein Abenteuer mit dem Patriarchen Korafol und dessen Gattin Grimmal vor mehr als tausend Jahren war ihm noch in bester Erinnerung. Er hatte dem Galaktischen Händler unter Vorspiegelung falscher Tatsachen einen Planeten verkauft, der nichts wert war und ihm nicht einmal gehörte.

 Aber jetzt lagen die Dinge anders.

 Die Springer hatten die letzten Ilts entführt.

 Immer und immer wieder fragte sich Gucky nach dem Grund, denn die Springer taten nichts, was ihnen keinen Vorteil eingebracht hätte. Sie kauften billig ein und verkauften teuer.

 Aber Ilts verkaufen? Nie und nimmer!

 Oder doch?

 Vergeblich suchte Gucky nach einer plausiblen Antwort. Die unmöglichsten Vermutungen kamen und wurden wieder verworfen. Zudem blieb die Frage, was die Swoon damit zu tun hatten. Das Gurkenvolk war mit den Terranern befreundet und galt als extrem friedlich. Niemals würden sie sich auf einen solchen schäbigen Handel einlassen.

 »Nun ja«, grübelte der Mausbiber halblaut vor sich hin, »wer schaut in die Herzen von Gurken.?«

 Einen Tag vor dem Erreichen des Swaft-Systems erschien er in der Zentrale der LOVEBIRD und ließ sich neben Miriam im Sessel nieder. Sie warf ihm einen forschenden Blick zu, sagte aber nichts. Sie hatte ihn seit zwei Tagen nicht mehr gesehen.

 »Hm«, machte Gucky und deutete damit an, daß er zu einem Gespräch bereit sei.

 Da Miriam stumm blieb, übernahm der Bordcomputer die Aufgabe, die Unterhaltung in Gang zu bringen.

 »Noch eine Etappe, dann stehen wir am Rand des Systems. Der Stern Swaft ist sonnenähnlich und wird von drei Planeten umlaufen. Der zweite ist Swoofon und die Hauptwelt der Swoon. Soweit ich informiert bin, befindet sich auf Swoofon eine terranische Station der Hanse. Werden wir mit ihr Kontakt aufnehmen, Gucky?«

 Der Mausbiber räusperte sich.

 »Werden wir wohl müssen, weil es Vorschrift ist. Sie gilt nicht nur für Schiffe der Hanse, sondern auch für private Einheiten. Uns wird schon eine Erklärung einfallen. Kann ja sein, daß die irgend etwas erfahren haben, das nützlich für uns sein könnte.«

 »Und die Swoon?« Endlich brach Miriam ihr Schweigen. »Es deutet doch darauf hin, daß gerade sie in den Fall verwickelt sind.«

 Gucky nickte.

 »Sehr richtig, Miri. Die Schwierigkeit besteht nur darin, die richtigen zu finden. Vergiß nicht, daß alles schon sehr lange her ist, mindestens zweihundert Jahre, wahrscheinlich mehr. Wir werden also nur die Nachkommen jener antreffen, die mit der Sache zu tun hatten. Aber wenn sie auch nicht reden wollen, sie denken, ob sie nun wollen oder nicht.«

 »Ich habe noch nie einen Swoon gesehen«, bedauerte Miriam.

 Jerry klärte sie kurz auf:

 »Vorherrschende Spezies auf dem Planeten Swoofon. Sind etwa dreißig Zentimeter groß, haben zwei Beine und vier Arme, die in gut ausgebildeten Händen und Fingern enden - daher Mikromechaniker. Daß sie an Gurken erinnern, weißt du ja schon.«

 »Und der Planet«, gab sich Miriam noch nicht

 zufrieden.

 »Etwa halber Erddurchmesser, ein Viertel irdischer Schwerkraft. Dünne, aber atembare Atmosphäre, wenn man sich nicht überanstrengt, was bei der geringen Gravitation einfach ist. Hauptstadt ist Swatran. Keine Ozeane, nur Landmasse mit Wüsten und wenig Vegetation. Wasser unter der Oberfläche genügend vorhanden. Das wäre das Wichtigste.«

 »Bin sehr gespannt, Jerry. Die Station der Hanse wild sich wohl in der Hauptstadt befinden, nehme ich an.«

 »Irrtum! Ein paar Kilometer vom Stadtrand entfernt, am Rand einer Wüste. Sehr idyllisch.«

 »Was du nicht alles weißt!« staunte sie ehrlich.

 »Das wußte ich schon, bevor ich starb«, gab Jerry trocken zurück.

 Gucky erlaubte sich ein flüchtiges Lächeln, wurde aber sofort wieder ernst.

 »Dann gib mal Gas, Jerry, damit wir die Kollegen von der Hanse bald begrüßen können.«

 »Werden die sich aber freuen!« erwiderte der Computer mit einem Unterton, der etliche Zweifel aufkommen ließ.

 Die gelbe Sonne stand genau vor dem Bug der LOVEBIRD.

 Auf dem Bildschirm erschien nach einiger Zeit der zweite Planet, das vorläufige Ziel der Privatjacht. Jerry kannte die übliche Anruffrequenz der Hanse und bat um Kontaktaufnahme. Es dauerte auch nicht lange, bis sich die Station meldete.

 Nach Identifizierung wurde die Genehmigung erteilt, auf dem kleinen Raumhafen der Terraner zu landen. Die Landeerlaubnis der Swoon lag bereits vor.

 »Bürokratischer Mistkram!« meckerte Gucky aufgebracht. »Denen hätte ich schon was erzählt, wenn sie die Genehmigung nicht erteilt hätten!«

 »Nur eine Vorsichtsmaßnahme seit etwa fünfzig Jahren«, erklärte Jerry. »Sie gilt dem Schutz der harmlosen Swoon.«

 »Der reinste Naturschutz«, behielt der Mausbiber das letzte Wort. Wie üblich.

 Der Anflug mit Unterlicht nahm nur wenige Stunden in Anspruch. Wie immer klebte Miriam förmlich an der ovalen Sichtluke und beobachtete, wie Swoofon langsam immer größer wurde, bis der Planet das ganze Sichtfeld ausfüllte.

 Die Stadt Swatran lag im hellen Licht der Vormittagssonne.

 Jerry aktivierte die Vergrößerung des Bildschirms.

 »Die Station«, sagte er nur.

 Sie lag etwa fünf Kilometer vom Stadtrand entfernt. Eine Kuppel verriet die Sendeanlage. Sie waren von einigen größeren Gebäuden und einer Reihe Bungalows umgeben. Ein künstlicher See mit Wiesen und Bäumen brachte Abwechslung in die Eintönigkeit der übrigen Landschaft.

 »Ein prima Druckposten«, kommentierte Gucky fachkundig. »Da wird sich mancher einen dicken Bauch holen.«

 »Die Leute werden alle drei Jahre abgelöst, damit eben dieses nicht eintritt«, belehrte ihn Jerry.

 »Jedenfalls werde ich im See ein Bad nehmen«, versprach Miriam.

 »Da werden sich die männlichen Stationsmitglieder aber mächtig freuen«, prophezeite ihr der Mausbiber.

 Jerry verringerte die Geschwindigkeit. Die LOVEBIRD sank in waagerechter Stellung langsam tiefer, dem deutlich erkennbaren Landefeld entgegen. Der Computer hielt sich genau an die Anweisungen der Station, die über Funk durchgegeben waren.

 Mit einem kaum merkbaren Ruck setzte das Schiff auf.

 »Wir sind da«, verkündete Jerry total überflüssig.

 4.

 Der augenblickliche Leiter der Station, Dr. Gerol, holte Miriam und Gucky kurz nach der Landung auf dem Raumhafen ab. Er kam in einem offenen Wagen, der einem Jeep ähnelte und fast antik anmutete. Miriam schätzte sein Alter auf etwa sechzig Jahre und fand ihn auf den ersten Blick sympathisch.

 »Willkommen auf Swoofon«, begrüßte er die Besucher mit einer Herzlichkeit, die nur zu deutlich verriet, daß er froh über die unerwartete Abwechslung war. »Gäste sind hier selten, und Ihre Gegenwart, verehrte gnädige Frau, verdoppelt unsere Freude.«

 »Sie sind ein Schmeichler«, entgegnete Miriam trocken, wenn auch nicht gerade unfreundlich.

 »Radfahrer!« murmelte Gucky und fuhr laut fort: »Sie können ruhig Miriam zu ihr sagen, und ab sofort bleiben wir bei dem üblichen ,Du’. Im übrigen galt ich bei meinen Artgenossen als eine Persönlichkeit, die ebenfalls bei ihrem Erscheinen doppelte Freude hervorrief.«

 Gerol bückte sich ein wenig und klopfte dem Mausbiber sanft auf die Schulter.

 »Verzeih, wenn ich Mrs. Codex zuerst begrüßte. Du bist natürlich ebenso herzlich willkommen wie sie.« Er wandte sich an Miriam: »Ich habe eine Unterkunft für Sie bereitgestellt und hoffe - eh, darf ich wirklich das vertrauliche ,Du’ verwenden?«

 »Du bist altmodisch, Gerol. Und noch so jung.«

 »Danke«, sagte er mit einer Verbeugung. »Dann steigt ein.«

 Miriam und Gucky hatten sich schnell an die geringe Gravitation gewöhnt, kletterten behende auf die Sitze und genossen die kurze Fahrt zur Station. Es wurde nicht viel gesprochen, und Gerol stellte auch keine Fragen, die den Zweck ihres Besuchs betrafen. Daß sie nicht seinetwegen kamen, war ihm klar.

 Vor einem größeren Bungalow am See hielt er an.

 »Ich nehme an, ihr wollt euch frisch machen oder im See baden. Das Wasser ist klar und warm. Ich erwarte euch dann zu einem Gespräch in meinem Haus. Dort.«, er deutete auf ein kleines flaches Gebäude in einem Park, kaum hundert Meter entfernt, ». steht es.«

 »In einer Stunde«, versprach Miriam. »Und Badezeug.«

 »Alles für unsere Gäste im Bungalow vorhanden.«

 »Dann bis später.«

 Gerol, der mit ihnen ausgestiegen war, schwang sich wieder in den Fahrersitz, winkte noch einmal und fuhr davon.

 »Der macht ganz schön auf jugendlich«, bemerkte Gucky und bemühte sich, nicht neidisch zu klingen. »Sehen wir uns mal in dem Häuschen um.«

 »Jedenfalls ist er jünger als du«, gab sie zu bedenken und ging voran.

 Gerol hatte nicht zuviel versprochen. Der Bungalow war geräumig und bestens eingerichtet. Es gab zwei Schlafzimmer mit dazugehörenden sanitären Einrichtungen, ein großes Wohnzimmer mit allen Bequemlichkeiten und eine herrliche Terrasse, die hinaus zum See führte.

 Miriam war schon im Wasser, als Gucky sich dem Ufer näherte, ein Badetuch um die Hüften geschlungen.

 »Für mich ist keine Badehose vorhanden, die mir passen würde. Dreh dich mal eine Sekunde um.«

 Sie lachte und tauchte. Der Mausbiber nutzte die Gelegenheit, das Badetuch ins Ufergras gleiten zu lassen, und hechtete elegant, wie er glaubte, in das erfrischende Naß.

 Eine knappe Stunde später schlenderten sie durch den gepflegten Park auf Dr. Gerols Wohnhaus zu.

 Der Leiter der Station deutete nach der kurzen Begrüßung mit keinem Wort an, wie neugierig er war, den Grund für den Besuch zu erfahren. Gucky, der in seinen Gedanken las, gab ihm dafür - ebenfalls gedanklich -einen Pluspunkt.

 »Viel gibt es hier bei uns nicht zu tun, und Besuche von Terra sind selten. Mit den Swoon arbeiten wir bestens zusammen. Es gibt keinen Ärger. Ich persönlich betrachte die drei Jahre auf Swoofon als halben Urlaub, und ich nehme an, die meisten Mitglieder der Station tun das auch.«

 Da der Mausbiber schwieg, übernahm Miriam die Fortführung des Gesprächs.

 »Ein Druckposten also, schön für euch. Aber so war es ja wohl nicht immer. Ich kann mich an Berichte erinnern.«

 »Das war früher«, unterbrach er sie. »Heute landen schon mal Schiffe befreundeter Völker hier und treiben Handel mit den Swoon. Deren Mikrowaren sind sehr begehrt, wie jeder weiß. Unsere Aufgabe ist es, Schmuggel und ähnliche Dinge zu verhindern. In dieser Hinsicht lassen sich die Swoon leicht übers Ohr hauen.«

 »Immer noch?« wunderte sich Miriam.

 »Nur selten. Die Zeiten sind zum Glück vorbei. Das ist es ja, was den Aufenthalt hier so angenehm - und manchmal auch langweilig macht. Nun ja, früher gab es schon mal Ärger.«

 Mein Stichwort, dachte Gucky, und stellte seine Frage mit erstaunlicher Naivität, die durchaus echt wirkte, obwohl sie es keineswegs war: »Ach wirklich? Ärger? Was für Ärger denn?«

 Gerol nahm einen Schluck Eislimonade.

 »Wahrscheinlich nur Geringfügigkeiten, soweit ich das den Speichern entnommen habe. Nichts Ernstes in den letzten fünfhundert Jahren. Ihr solltet mit Dr. Bertram sprechen, der ist vielleicht besser informiert. Historiker, wißt ihr? Lebt mehr in der Vergangenheit und ist eigentlich nur deshalb hier, um die Geschichte der Swoon zu studieren. Da bleibt es nicht aus, daß er oft stundenlang vor dem Computer hockt und Informationen abfragt.«

 Der Ilt zeigte sich interessiert.

 »Dr. Bertram, aha. Sicher werden wir Gelegenheit haben, mal mit ihm zu reden. Kannst du das arrangieren?«

 Gerol blickte in Richtung Westen.

 »Morgen, würde ich vorschlagen. Bertram ist heute mit einigen Swoon unterwegs und kommt erst spät zurück. Kleiner. Ausflug. Das tut er oft, weil es zu seinem Aufgabenbereich gehört.«

 »Dann sehen wir uns morgen auch gleich die Station an, wenn wir dürfen«, schlug Miriam vor.

 »Natürlich«, willigte Gerol sofort ein. »Hier gibt es keine Geheimnisse wie bei militärischen Stützpunkten. Wir sind eigentlich nur so eine Art Handelsmission. Aber ich denke, es ist Zeit für ein ordentliches Essen. Welche Anordnungen kann ich der Küche geben? Vollautomatisch«, fügte er noch stolz hinzu, als hätte er sie selbst entworfen und konstruiert.

 Sie aßen auf der Terrasse, aber nach Sonnenuntergang wurde es schnell kühl, und sie zogen sich in das geräumige Wohnzimmer zurück. Etwas später erschienen noch zwei Swoon, die mit einem kleinen Gleiter kamen. Miriam und Gucky verabschiedeten sich und streckten sich Minuten später in ihren bequemen Sesseln aus.

 »Immerhin bekamen wir einen Tip«, faßte Miriam das Ergebnis ihrer Unterhaltung mit Gerol zusammen.

 »Einen guten sogar«, stimmte Gucky ihr zu. »Diesen Bertram nehmen wir morgen unter die Lupe. Wäre doch seltsam, wenn wir nichts erführen - vorausgesetzt natürlich, wir haben den Hinweis auf Mystery richtig gedeutet. Der Besuch von Galaktischen Händlern muß in jedem Fall registriert worden sein, selbst dann, wenn nichts Außergewöhnliches beobachtet werden konnte.«

 »Wir werden ja sehen«, schloß sie das Thema ab. »Sehen wir uns etwas im Holovideo an? Ist ja alles vorhanden.«

 »Aber sicher!« rief Gucky genußsüchtig. »Eine Revue mit vielen schönen terranischen Beinchen weiblichen Geschlechts.«

 »Du bist unverbesserlich! Wenn Bull das erfährt.«

 »Muß er das?« erkundigte sich Gucky mit unschuldiger Miene. »Nein«, sagte sie und aktivierte das Gerät.

 Strahlender Sonnenschein begrüßte sie am anderen Morgen. Nach dem Bad im See und einem ausgiebigen Frühstück erschien Gerol bei ihnen und begleitete sie in die eigentliche Station, die eher den Eindruck eines Sanatoriums machte. Die Stationsmitglieder sahen erholt und zufrieden aus. Ihre Gedanken, so stellte Gucky rasch fest, verrieten ein reines Gewissen.

 Dr. Bertram erwartete sie bereits in seinem

 Arbeitsraum, der mit altmodischen Büchern, Aufzeichengeräten und Abrufspeichern vollgestopft war.

 Bertram deutete auf zwei Sessel.

 »Jede Abwechslung ist willkommen«, meinte er und nahm ebenfalls Platz. »Ich gehe doch nicht fehl in der Annahme, daß mit eurem Besuch ein ganz bestimmter Zweck verbunden ist. Warum sollte wohl sonst jemand nach Swoofon kommen?«

 »Du redest wirklich nicht um den heißen Brei herum«, stellte der Mausbiber mit Erleichterung fest. »Also werden wir es auch nicht tun. Eigentlich handelt es sich um eine Angelegenheit, die nur mich betrifft. Miriam war lediglich so freundlich, mir mit einem hervorragenden Transportmittel und ihrer wundervollen Gesellschaft behilflich zu sein.« Er deutete auf die Wand mit den Geräten. »Es ist dir also möglich, sämtliche Landungen der letzten zwei- oder dreihundert Jahre abzurufen und zu identifizieren?«

 »Kleinigkeit«, versicherte Bertram und warf dem Ilt einen durch hochgezogene Augenbrauen betont neugierigen Blick zu. »Wenn du mir nun freundlicherweise verraten würdest, worum es sich handelt, kämen wir auch, schneller zu einem Resultat.«

 »Gemach, gemach, lieber Historiker. Auf ein Stündchen mehr oder weniger kommt es nun auch nicht mehr an. Bevor ich dir mitteile, worum es sich handelt, eine letzte Frage.« Als Bertram etwas ungeduldig nickte, fuhr er fort: »Sämtliche Landungen der Galaktischen Händler wurden ebenfalls registriert?«

 »Die in erster Linie!« bestätigte Bertram mit Nachdruck.

 »Ausgezeichnet«, freute sich Gucky. »Dann höre jetzt gut zu.«

 Er gab dem Historiker einen kurzen, aber informativen Überblick der Geschehnisse, soweit sie die verschwundenen Ilts betrafen, und erwähnte in allen Einzelheiten die eingeritzten Zeichen auf dem Sockel des Denkmals auf Mystery. Zusätzlich bedauerte er die betrübliche Tatsache, daß jede Zeitangabe nur auf ungenauen Schätzungen beruhte. Ohne eindeutige

 Hinweise in dem Speicher der Station würde man keinen Schritt weiterkommen.

 Bertram hatte aufmerksam zugehört und kratzte sich dann am Kopf.

 »Hm«, machte er, »wenn mich mein durch die Computer faul gewordenes Erinnerungsvermögen nicht täuscht, war da doch etwas, das mich kürzlich stutzig machte und das mit dem zusammenhängt, was du gerade erwähnt hast. Wenn ich doch nur noch wüßte.«

 Er hörte auf zu kratzen und schwieg. Sein Gesicht verriet angestrengtes Nachdenken.

 »Laß dir Zeit«, riet der Mausbiber, der nicht damit aufhörte, Bertrams Gedanken zu überwachen. Er wußte aus Erfahrung, daß im Unterbewußtsein schlummernde Erinnerungen nicht immer an die Oberfläche des Bewußtseins stiegen, besonders dann nicht, wenn man sie haben wollte. »Denke an Mausbiber, an die Springer, denke an ein Ereignis, mit dem beide zu tun haben.« Er verstummte, esperte. Tief im Unterbewußtsein des Historikers formte sich ein schemenhaftes und nur in vagen Umrissen erkennbares Bild. Ein Walzenraumschiff der Springer, der Galaktischen Händler. »Ein Schiff, es landet.«

 Bertram winkte ab und ließ Gucky schweigen.

 Der Mausbiber esperte nun konzentrierter.

 Das Erinnerungsbild wurde deutlicher, ohne daß sich Bertram dessen bewußt wurde. Gucky konnte immer mehr erkennen. Swoons kamen, um die Händler zu begrüßen - den Patriarchen und Angehörige seiner Sippe, rothaarige und große Männer mit langen Vollbärten.

 Ein Terraner in der Uniform der Hanse erledigte reichlich lässig einige Formalitäten und zog sich wieder in seinen Bau zurück.

 Es war das Verwaltungsgebäude, so wie es auch heute noch aussah. Dicht daneben war ein anderes Gebäude, flach und erst halb fertig.

 Heute isf es fertig! durchzuckte es Gucky blitzartig.

 Das war der entscheidende Hinweis.

 Er unterbrach Bertrams angestrengtes Nachdenken, das zu keinem Erfolg geführt hatte - außer im Unterbewußtsein.

 »Der Flachbau neben der Verwaltung, Bertram! Wann wurde der fertiggestellt?«

 Der Historiker starrte Gucky verwundert an.

 »Die Zollabfertigung.? Keine Ahnung, aber das ließe sich leicht feststellen. Es gibt Aufzeichnungen vom Bau jeder Verwaltungs- oder Wohneinheit. Grundsteinlegung bis Fertigstellung. Aus Gründen der Statistik. Absolut überflüssig, aber Vorschrift.«

 »Vielleicht doch nicht, ganz überflüssig«, machte der Mausbiber ihn aufmerksam. »Können wir uns die Aufzeichnung vom Bau der Zollabfertigung mal ansehen?«

 »Was. soll denn das?« Miriam schüttelte den Kopf. »Deiner Rede Sinn ist dunkel, Gucky.«

 »Wird gleich hell werden, Miri.« Kurz erklärte er, was er von Bertram ohne dessen Wissen erfahren hatte. »Wenn wir in der Aufzeichnung ein Bild finden, auf dem der Bau so zu sehen ist, wie ich ihn sah, wissen wir, wann dieses Springerschiff landete. Allerdings ist mir noch nicht klar, wieso Bertram gerade diesen Besuch der Händler mit den entführten Ilts in Verbindung brachte.«

 »Mir auch nicht klar«, gab der Historiker zu. Er stand auf und nahm vor einem Kontrollpult Platz. »Der Bildschirm links vom kleinen Monitor.«

 Es dauerte einige Minuten, bis er die richtige Programmierung gefunden hatte, aber dann erschien auf dem Schirm das fertiggestellte Zollgebäude. So sah es auch heute aus. Am unteren Bildrand stand deutlich die Zahl Null. Null für Gegenwart.

 »Wir gehen jetzt zurück.«

 Die Null machte dem Minuszeichen und den laufenden Jahreszahlen Platz. Das Bild selbst veränderte sich erst bei der Zahl zweihundertunddreißig. Bertram verlangsamte den Ablauf. Das Dach der Zollabfertigung verschwand. Dann eine Seitenwand.

 »Halt!« rief Gucky, etwas schrill vor Aufregung.

 »Wieder zurück. Nur das Dach fehlte damals noch.«

 Das gewünschte Bild kam.

 Darunter stand: Zweihundertundsiebenfünfzig.

 Gucky atmete auf.

 »Wenn dein Unterbewußtsein dir keinen Streich gespielt hat, Bertram, dann landete das Schiff der Springer vor 257 Jahren, also im Jahr 155 Neuer Galaktischer Zeitrechnung. Nun kommt es nur noch darauf an, ob es von dieser Landung eine Aufzeichnung gibt.«

 »Die gibt es bestimmt, und mir ist, als hätte ich sie schon gesehen. Ich bin sicher, daß sie es ist, die mir auffiel - wenn ich nur noch wüßte, warum.«

 »Deine Erinnerung wartet dicht unter der Oberfläche. Wenn du die Aufzeichnung siehst, wird dir alles wieder einfallen.«

 »Vielleicht«, murmelte Bertram und begann zu programmieren, was nur wenig Zeit in Anspruch nahm.

 Obwohl es sich um Computerzeichnungen handelte, waren sie farbig und dreidimensional. Nur der Ton fehlte bei der Teleaufzeichnung. Er war auch überflüssig, wie sich bald herausstellte.

 »Das Jahr 155«, murmelte Bertram. Das Walzenschiff landete gerade. »Es kamen nur fünf Schiffe in diesem Jahr - jetzt erinnere ich mich. Und nur ein Springer. Das dort müßte er also sein.«

 »Versuchen Sie sich zu erinnern«, ermähnte ihn Miriam sanft.

 Der bärtige Patriarch erschien in der unteren Luke. Swoon kamen zur Begrüßung herbei, dann der Terraner, der bald wieder ging. Und dann stiegen drei der Gurkenmänner (oder weibliche Swoon?) durch die Luke ins Schiff. Die Luke blieb geöffnet und.

 »Jetzt!« Bertram schrie es förmlich hinaus. »Genau das war es, was mir damals, als ich die Aufzeichnung sah, auffiel. Herrgott! Wie konnte ich das vergessen.!?«

 Miriam und Gucky sahen es.

 In der weit geöffneten Luke tauchte ein Ilt auf.

 Gucky hielt den Atem an.

 Der Ilt war nicht sehr alt. Er war klein und sein Fell rotbraun. Nur für ein oder zwei Sekunden stand er da und sah hinaus auf die ihm fremde Welt, dann erschien eine kräftige Männerfaust - die des Springerpatriarchen - packte rücksichtslos zu und riß den kleinen Mausbiber zurück in das Innere des Schiffes.

 Dann schloß sich die Luke.

 Bertram atmete tief durch und schaltete das Gerät ab.

 »Ich begreife nicht, wie ich das vergessen konnte. Ein unverzeihlicher Fehler.«

 »Und ich hätte eher an meine Ilts denken sollen«, schwächte Gucky die Selbstanklage ab. »Was geschah damals weiter?«

 »Nichts. Wollt ihr die Aufzeichnung sehen? Die Swoon kamen wieder heraus, später wurde Fracht ausgeladen, die von der Station überprüft wurde. Erlaubte Handelsware. Der Springer übernahm Feinpositronische Geräte und verließ Swoofon wieder. Das ist alles.«

 Gucky saß regungslos in seinem Sessel. Er schüttelte nur den Kopf als Verneinung. Worte waren jetzt überflüssig. Die Aufzeichnung, nun mehr als zweihundertfünfzig Jahre alt, hatte ihm mehr als genug verraten. Die Springer hatten die Ilts von Mystery entführt.

 Warum? Und wohin waren sie gebracht worden? Was hatte das alles mit den Swoon zu tun? Die Aufzeichnung gab keine Antwort darauf.

 Das konnten vielleicht nur die Swoon.

 »Die Gurken müßten ebenfalls Aufzeichnungen haben, oder wenigstens Berichte. Bestehen da nicht gewisse Vereinbarungen mit der Handelskammer der Swoon?«

 »Selbstverständlich«, bestätigte Bertram.

 »Na schön«, seufzte der Mausbiber. »Kannst du oder Gerol etwas in dieser Hinsicht unternehmen? Eine Ausrede wird sich doch finden lassen.«

 »Man könnte den jetzigen Handelsminister herbeizitieren. Derartige Besprechungen sind alltäglich.

 Nur handelt es sich diesmal um einen Vorfall, der schon lange zurückliegt.«

 »Der Ilt, den wir sahen, sollte nicht erwähnt werden. Ich will dem Swoon nur ein paar dumme Fragen stellen.«

 Bertram grinste flüchtig und ohne Humor.

 »Dann kriegst du auch nur dumme Antworten.«

 Nun grinste auch Gucky, aber mit Humor.

 »Das ist genau das, was ich haben will«, eröffnete er dem verblüfften Historiker.

 Sichtlich zufrieden verließ er einige Zeit später zusammen mit Miriam die Station, nachdem für den nächsten Tag eine Zusammenkunft mit Gerol und dem verantwortlichen Swoon vereinbart worden war, dem man nahegelegt hatte, einen Handelsbericht aus dem Jahre 155 mitzubringen.

 Insbesondere war darum gebeten worden, jemanden mitzubringen, der sich - vielleicht durch mündliche Überlieferung - noch an die Landung des Galaktischen Händler damals erinnerte.

 Gucky schwamm eine Stunde nach diesen Ereignissen auf dem Rücken liegend im See. Die geringe Schwerkraft des Planeten sorgte dafür, daß sein nicht gerade ausgehungert wirkender Bauch wie eine kleine mit Moos bewachsene Insel wirkte.

 Sein Gesicht drückte Wohlbehagen und Zufriedenheit aus.

 Gerol und Bertram begrüßten die beiden Swoon freundschaftlich und stellten Miriam und Gucky vor. Der für den Handel verantwortliche Minister strahlte, wie nur ein Gurken-Swoon strahlen konnte.

 »Ein berühmter Name«, versicherte er, dann gab er dem Mausbiber die rechte obere Hand. »Warum bist du damals im Schiff der Springer geblieben, statt unseren Vorgänger zu begrüßen?«

 Gucky stutzte, aber dann begriff er.

 »Steht das auch in dem Bericht?« Er deutete auf die Akte, die der Swoon auf den niedrigen Spezialtisch gelegt hatte. »Dürfte ich ihn mal sehen?«

 Seine leicht schwankende Stimme verriet mühsam unterdrückte Erregung. Der Minister machte eine Geste der Zustimmung und überreichte dem Mausbiber die Akte. Computerschrift in Interkosmo.

 Während sich Gerol, Bertram, Miriam und die beiden Swoon leise unterhielten, studierte Gucky den Bericht, der in erster Linie die ausgetauschten Waren betraf und daher ziemlich langweilig war. Doch dann, zum Schluß, wurde es interessant.

 Der längst verstorbene Chronist erwähnte mit einem Satz das kurze Auftauchen des wahrscheinlich letzten noch lebenden Ilts, dessen Identität daher nicht . in Zweifel gezogen werden konnte. Es konnte sich nur um den berühmten Mausbiber Gucky gehandelt haben, der sich möglicherweise im Auftrag Rhodans an Bord des Springerschiffs aufhielt. Aus diesem Grund waren keine diesbezüglichen Fragen an die Händler gestellt worden.

 Halb befriedigt wollte der Mausbiber das Schriftstück schon aus der Hand legen, als sein Blick auf die Worte: Nachträgliche Vereinbarung fiel.

 Die Vereinbarung betraf einen Planeten mit der Bezeichnung Taga, einziger Trabant einer gleichnamigen Sonne, die einhundertacht Lichtjahre von Swoofon entfernt etwa in Richtung des Sterns Coloris stand. In dem zwischen Springern und Swoons geschlossenen Vertrag wurde vereinbart, daß der zwar für Sauerstoffatmer geeignete, jedoch unbewohnte Planet den Galaktischen Händlern für unbestimmte Zeit zur alleinigen Verfügung überlassen wurde. Als Gegenleistung verpflichteten sich die Springer zur regelmäßigen Lieferung weiter unten aufgeführter Waren, bis der Vertrag von einer der beiden Seiten gekündigt wurde.

 In Gucky stieg ein seltsamer Verdacht auf, der allerdings weder Hand noch Fuß hatte. Es würde vorerst gut sein, ihn nicht laut werden zu lassen. Er kam aber nicht darum herum, jetzt einige Fragen zu stellen, oder er würde überhaupt nichts in Erfahrung bringen.

 So gleichgültig wie möglich erkundigte er sich bei dem Handelsminister:

 »Hier steht etwas über einen Vertrag den Planeten Taga betreffend. Was bedeutet das? Kannst du mir etwas darüber sagen? Es interessiert mich eigentlich nur am Rand.«

 »Warst du damals nicht dabei? Unsere Vorgänger haben sicherlich angenommen, die Vereinbarung geschähe mit Einverständnis der Hanse.«

 Gucky ging nicht darauf ein. Noch nicht.

 »Die Springer haben sich also diesen Planeten praktisch ausgeliehen? Zu welchem Zweck? Das geht aus den Unterlagen nicht hervor.«

 »Der Zweck ist unbekannt. Soweit ich informiert bin, wurde Taga vor mehr als einem Jahrtausend von ausgewanderten Swoon besiedelt, aber später wieder aufgegeben. Die Gründe sind nicht bekannt, aber wahrscheinlich spielte das Klima eine Rolle.« Er gab seinem Begleiter ein Zeichen. »Ich habe einen unserer Historiker mitgebracht, der sich gern mit Dr. Bertram unterhalten würde. Er kann euch alles über den Planeten Taga erzählen.«

 Der angesprochene Swoon nickte und sah aus wie eine oben angeknickte Gurke. Dann sagte er:

 »Taga ist ein Wüstenplanet mit warmem Klima und wenig Wasser. Die Atmosphäre ist atembar. Zur Besiedlung wenig geeignet, deshalb wurde er wohl aufgegeben. Als er den Galaktischen Händlern überlassen wurde, machten wir ein gutes Geschäft. Das ist eigentlich alles, was darüber zu sagen wäre.«

 »Nicht viel«, bedauerte Gerol und sah Gucky an. »Kannst du etwas damit anfangen?«

 »Nur insofern, Gerol, als der Sinn der Zeichnung auf Mystery deutlicher wurde. Der Zusammenhang zwischen Springern und Swoon ist nun klar bestätigt. Die entführten Ilts waren an Bord des Schiffes, auch das ist bewiesen. Der Planet Taga.«

 »Entführte Ilts.?« dehnte der Handelsminister verständnislos.

 Gucky nickte Bertram zu, der den Swoon und seinen Begleiter in kurzen Worten aufklärte, und es war der Swoon-Historiker, der die von Gucky erahnte Lösung

 des Problems offen aussprach:

 »Diese armen Kreaturen sollten nach dem unbewohnten Planeten gebracht werden, von dem aus jede Flucht unmöglich ist.«

 »Das klingt logisch«, kommentierte Gerol. »Aber damit steht noch immer die Frage im Raum: warum und weshalb? Was nützt den Springern der Raub der Ilts, wenn sie diese auf einem unbewohnten Planeten aussetzen?«

 »Die armen kleinen Mausbiberchen«, entfuhr es Miriam voller Mitgefühl.

 Gucky warf ihr einen dankbaren Blick zu, ehe er sagte:

 »Die Antworten auf alle unsere Fragen finden wir nur auf Taga - falls die Entführten noch dort sind. Aber da die Springer den Vertrag noch nicht kündigten, dürfte das der Fall sein. Miri, wir werden sobald wie möglich nach T aga fliegen.«

 »Das könnte gefährlich sein«, warnte Gerol ernst.

 »Wir sind harmlose Touristen.«

 »Den Bluff wird man gerade dir abnehmen«, bezweifelte Bertram.

 »Erstens«, hielt Gucky ihm und Gerol entgegen, »lasse ich mich offiziell nicht sehen, und zweitens kann auch ein Springer einen Ilt nicht vom anderen unterscheiden -wenigstens nicht so schnell. Und eine hübsche Terranerin wie Miriam ist auch den rauhbeinigen Händlern als Besucher willkommen - falls auf Taga überhaupt noch Händler sind.«

 »Macht nur keinen Ärger«, bat der Handelsminister ängstlich.

 Gucky beugte sich zu ihm hinab.

 »Keine Sorge, kleiner Freund. Sie werden nie erfahren, von wem wir unsere Informationen bekamen. Außerdem haben wir ja alles ohne eure Hilfe herausgefunden, stimmt’s?«

 Die beiden Swoon nickten voller Zweifel. Kurz danach verabschiedeten sie sich mit aller Höflichkeit und flogen mit ihrem kleinen Gleiter davon.

 Gucky sah ihnen nach, bis sie hinter den Hügeln vor

 Swatran verschwanden, dann setzte er sich wieder. Er streckte die Beine weit von sich, machte ein nachdenkliches Gesicht - und schwieg.

 »Nun?« deutete Miriam ihre Frage an.

 »Wann startet ihr?« wurde Gerol deutlicher.

 Gucky starrte blicklos gegen die Decke.

 »Morgen. Ich muß zuerst mit Terrania reden. Geht das?«

 »Kein Problem«, versicherte Bertram.

 Miriam seufzte und meinte halblaut:

 »Das ist vielleicht eine Urlaubsreise.!«

 »Sie fängt ja erst an«, lautete Guckys Antwort, die allerdings alles andere als ein Trost war.

 6.

 »Und wir zerbrechen uns hier den Kopf, wo du steckst«, waren Reginald Bulls erste Worte, als die Verbindung Swoofon-Terra herstellt war. »Von wegen Mystery und Ilts. was ist denn nun los?«

 »Nur keine Aufregung, Bully, schadet nur deinem Blutdruck. Wo ist Perry?«

 »Unterwegs«, lautete die vage Antwort. »Und nun berichte!«

 Der Zerhacker war aktiviert, also konnte der Mausbiber ungeniert erzählen, was passiert war. Bully hörte zu, ohne ihn wie üblich dauernd zu unterbrechen. Erst als Gucky fertig war, kam ein abgrundtiefer Seufzer aus den Lautsprechern der Hyperfunkanlage. Und dann endlich die Worte:

 »Wir hätten es uns ja denken können, daß es Komplikationen gibt, wenn du dich auf die Socken machst. Ausgerechnet die Galaktischen Händler! Wir sind heilfroh, mit denen kaum noch Ärger zu haben, auch wenn sie uns hier und da in die Geschäfte pfuschen. Und nun so was!«

 »Meine Ilts sind entführt worden«, erinnerte ihn der Mausbiber.

 »Es sind unsere Ilts!« korrigierte Bully.

 »Auch gut. Aber dann hilf mir auch, statt dich wegen der Rotbärte aufzuregen. Ich werde also mit Miriam nach Taga fliegen und nachsehen. Danach.«

 »Hübsche Person, diese Miriam. Ich habe mir Bilder angesehen. Wäre gern an deiner Stelle, mein Lieber.«

 »Neidhammel! Hast wohl noch nicht genug Liebschaften in Terrania. Wenn du so weitermachst, wirst du noch zum Stadtgespräch. Ich kenne da jemand.«

 »Und was wirst du machen«, lenkte Bully schnell ab, »wenn du auf Taga wirklich die Ilts findest - und Springer dazu?«

 »Weiß ich noch nicht. Ich will nur, daß du informiert bist und mir ein Schiff schickst, wenn ich den Notruf abstrahle. Ich hoffe, es wird nicht nötig sein.«

 »Ein Schiff? Wohl einen Kreuzer, was?«

 »Unsinn, Dicker! Einen Transporter vielleicht - ich weiß es doch nicht. War nur so ein Gedanke.«

 Abermals ließ sich ein Seufzen vernehmen.

 »Hat das Funkgerät in Miriams Schiff genügende Reichweite?«

 »Über das Relais hier auf Swoofon wird es klappen. Du hörst von mir, wenn es nötig ist. Bis dahin hab vielen Dank, großer Meister. Und grüße den Verein von mir.«

 »Wenn etwas schiefläuft, drehen die dich durch die Mangel.«

 »Immer diese leeren Versprechungen«, verabschiedete sich der Mausbiber und desaktivierte das Gerät.

 Den Abend verbrachten er und Miriam in der Gesellschaft Gerols, Bertrams und einigen Mitgliedern der Station. Sogar einige eingeladene Swoon erschienen, um den »Retter des Universums«, wie sie Gucky bezeichneten, mit freundlichem Respekt zu begrüßen.

 Damals hatte es ja für ihre Vorgänger keine Gelegenheit dazu gegeben. Gucky hielt es für seine Pflicht, sie über den historischen Irrtum aufzuklären, der so viel Enttäuschung verursacht hatte.

 Großzügig ignorierte er dann die Komplimente, die Miriam von den Männern der Station gemacht wurden. Sollten sie, denn schließlich saß ja er am Drücker.

 Schon vor viel mehr als tausend Jahren hatten terranische Explorer den einzigen Planeten der gelben namenlosen Sonne entdeckt und festgestellt, daß er sich nicht zur Besiedlung eignete. Man hätte vielleicht eine Station auf ihm errichten können, aber darauf war nach einiger Überlegung verzichtet worden.Swoofon war nah genug, und zu den Swoon bestanden gute Beziehungen.

 Somit war der Planet Taga, der in den Speichern nur als Nummer exisitierte, in Vergessenheit geraten.

 Aus größerer Entfernung betrachtet, machte Taga keinen sonderlich einladenden Eindruck. Die gesamte Oberfläche war festes Land, kaum mit Vegetation bedeckt, und erwähnenswerte Wasserflächen fehlten. Es gab einige Seen und Flüsse, das war alles. Der Rest bestand aus Wüstenlandschaft.

 Von der Vegetation abgesehen, registrierten die Meßinstrumente der Explorer kein organisches Leben.

 Wenigstens damals nicht.

 Dann kamen die Siedler der Swoon, blieben aber nicht lange. Sie sahen ein, daß jeder Versuch einer Besiedlung zwecklos war und sich auf Taga niemals eine selbständige Kolonie entwickeln würde. Vielleicht würden sich in ferner Zukunft aus den bereits vorhandenen Pflanzen erste niedere Tierarten entwickeln, zumindest aber eine höhere Spezies der Vegetation, die sich der Trockenheit anpaßte.

 Bis dahin jedoch interessierte sich niemand für Taga.

 Niemand, bis auf die Galaktischen Händler etwa im Jahr 154 NGZ.

 Vor mehr als zweihundertfünfzig Jahren Terra-Normal entwickelte die große Sippe des Patriarchen Kraxol eine seltsame und fieberhafte Tätigkeit auf dem verlassenen und einsamen Planeten. Wenig später schloß der Patriarch den Vertrag mit den Swoon ab, die natürlich keine Fragen stellten und froh waren über das für sie vorteilhafte Geschäft.

 Das war in etwa die Situation, mit der auch Gucky nichts hätte anfangen können, selbst dann nicht, wenn er über sie informiert gewesen wäre.

 Miriam hatte nach dem Start von Swoofon den Bordcomputer über die damaligen Geschehnisse unterrichtet, soweit es die kargen Auskünfte der Swoon betraf. Viel war das nicht, und es fiel Jerry schwer, seine Schlüsse zu ziehen.

 »Ganz offensichtlich hat dieser Planet etwas mit dem Verschwinden der Ilts von Mystery zu tun. Ohne weitere Hinweise ist es mir jedoch unmöglich, auch nur Vermutungen anzustellen. Wir müssen also auf Taga nach diesen Hinweisen und Spuren suchen, um weiterzukommen.«

 »Und wenn wir keine finden?« befürchtete der Mausbiber.

 »Wir werden welche finden!« blieb Jerry zuversichtlich. »Selbst die Zeit kann auf einem unbewohnten Planeten nicht die Spuren eines auch nur vorübergehenden Aufenthalts organischer Wesen verwischen. Wenn die Springer dort waren, werden wir es herausfinden, und mit Sicherheit werden wir das, wenn sie die Ilts dabei hatten.«

 Ob er wollte oder nicht, damit mußte sich der Ilt zufriedengeben.

 Es war nicht zu erwarten, daß die Händler, die vor so langer Zeit die unverständliche Entführung begingen, noch am Leben waren, aber sicher waren es ihre Nachkommen der ersten und zweiten Generation. Gucky war entschlossen, sie aufzuspüren und ihnen einige peinliche Fragen zu stellen. Er war Telepath. Sie konnten ihn nicht belügen, auch wenn sie die Unwahrheit sprachen. Ihre Gedanken würden sie verraten.

 »Wie lange dauert es noch, Jerry?«

 »Wir fliegen mit Sparflamme«, sagte Miriam anstelle des Computers. »Morgen erreichen wir den Stern Taga. Und von dem Moment an rate ich zur Vorsicht. Vergiß nicht: der Vertrag zwischen Springern und Swoon wurde noch nicht gekündigt. Was immer diese galaktischen

 Halsabschneider auch damals ausgetüftelt haben mögen, es ist noch nicht beendet.«

 »Wir versalzen ihnen die Suppe«, versprach Gucky und gähnte, was seinen leicht gelblich gefärbten Nagezahn voll zur Geltung brachte. »Und wehe ihnen, wenn auch nur einem einzigen meiner Ilts ein Haar gekrümmt wurde! Dann sollen sie mich von meiner miesesten Seite kennenlernen.«

 »Abwarten!« riet Miriam. »Wir haben nicht geringste Ahnung, was tatsächlich damals passierte.«

 »Das stimmt leider. Und nun entschuldige mich, ich werde ein paar Stunden schlafen.«

 Sie wartete, bis er im Gang verschwunden war.

 »Wird Zeit, Jerry, daß wir uns mal wieder in Ruhe unterhalten. Soll ich dir verraten, was ich vermute?«

 »Nur zu, geliebtes Weib. Ich bin gespannt.«

 Die gelbe Sonne stand wenige Lichtstunden vor der LOVEBIRD im All. Das Schiff trieb mit Unterlicht durch den Raum auf die Umlaufbahn des Planeten zu, den es erst am nächsten Tag erreichen würde.

 Zeit genug, mehr als nur vorsichtig zu sein.

 Jerry gab die ersten Meßdaten bekannt:

 »Verhältnisse wie von den Swoon beschrieben, soweit sich das bei der noch großen Entfernung feststellen läßt. Immerhin kann ich außer Taga noch einen anderen massiven Körper in der Nähe des Planeten registrieren. Die Swoon erwähnten keinen Mond.«

 »Einen massiven Körper?« Miriam deutete auf die Skalen in der Instrumentenkonsole. »Wie groß? Vielleicht ein Meteorit, der seine Bahn durch das System zieht.«

 »Möglich, aber nicht wahrscheinlich. Es sei denn, dein Meteorit besteht aus metallischen Legierungen und wurde von Taga eingefangen. Er umkreist Taga nämlich auf einer stabilen Umlaufbahn.«

 »Eine Station?« vermutete Gucky und unterdrückte mühsam seine Erregung. Eine Station würde bedeuten, daß die Springer Taga noch nicht verlassen oder gar aufgegeben hatten. »Bemannt?«

 »Noch nicht festzustellen«, gab Jerry zu. »In zehn Stunden wissen wir mehr. Wir treiben ohne Antrieb, sind also nicht so leicht zu entdecken, höchstens durch einen Zufall. Ich werde laufend Daten abfragen und informiere euch, wenn ich mehr weiß.«

 Fünf Stunden später war der Planet optisch auf dem Bildschirm auszumachen. Die computergesteuerte Lichtauflösung ließ erste Einzelheiten der Oberfläche erkennen.

 Erste Daten erschienen auf den Minischirmen der Abtaster. Da Gucky nichts mit ihnen anfangen konnte, erläuterte Jerry:

 »Organisches Leben in geringer Menge vorhanden, aber nicht zu identifizieren. Erzansammlungen natürlichen Ursprungs, wenig Wasser und viel Land. Darunter.«

 »Und das geortete Objekt in der Umlaufbahn?« unterbrach Miriam besorgt den Computer.

 Die Daten erloschen, andere erschienen. Jerry fuhr fort:

 »Zweifellos ein künstliches Gebilde. Durchmesser siebzig Meter, kein organisches Leben - also eine unbemannte Station. Was nun?«

 Gucky hatte bis jetzt mit halb geschlossenen Augen in seinem Sessel gelegen. Langsam richtete er sich auf.

 »Bevor wir landen, muß die Station in Augenschein genommen und untersucht werden - ich habe da so meine bösen Erfahrungen. Und noch etwas: ich habe schwache Gedankenmuster von Taga empfangen können. Sie stammen von Nichttelepathen. Es könnten die Ilts sein, aber noch bin ich nicht sicher.«

 »Also zuerst die Station«, nahm Jerry den Rat des Mausbibers an. »Wir erreichen sie nach kleinem Kurswechsel in zwei Stunden.«

 Gucky nutzte die Zeit, sich intensiver mit dem Strom der eintreffenden Gedankenimpulse zu befassen. Es war schwierig, einzelne Muster auszufiltern, aber nach einer knappen Stunde war er davon überzeugt, daß auf dem Planeten Taga die gesuchten Ilts lebten.

 Miriam beobachtete indessen die relativ langsame

 Annäherung an die vermutete Station, die nun auch auf dem großen Bildschirm sichtbar wurde. Sie besaß die Form einer Kugel mit unregelmäßigen Auswüchsen, Antennen vielleicht, oder Geschütze. Ihr Orbit war so berechnet und angelegt worden, daß sie stets dieselbe Seite der Oberfläche des Planeten zuwandte.

 Miriam wartete eine weitere halbe Stunde, während Jerry die Geschwindigkeit des Schiffes allmählich reduzierte. Er paßte sie jener der Station an, die nun in einiger Entfernung stillzustehen schien.

 Nichts rührte sich dort.

 Gucky gab seine Versuche, Kontakt mit den Ilts aufzunehmen, auf. Im Augenblick war die Station wichtiger. Auch wenn sie unbemannt war, wie Jerry behauptete, so konnte sie unter Umständen sehr gefährlich sein. Nicht ohne Grund befand sie sich in einem Orbit um Taga.

 Eine unbemannte, aber bewaffnete Wachstation der Springer?

 »Ich kann eine schwache Streustrahlung feststellen«, gab Jerry nach einer Weile Auskunft. »Das Ding hat demnach einen desaktivierten Eigenantrieb - und wahrscheinlich energetische Waffen an Bord. Ich fürchte, ihr Zweck ist, jede unbefugte Landung auf Taga zu verhindern.«

 »Genau meine Vermutung, alter Knabe.« Gucky musterte die Kugel mit Interesse und Skepsis. »Ich fürchte, daß sie auf alles feuert, was sich - relativ zu ihrem Orbit - unter ihr befindet, falls es sich aus dem All nähert und zur Landung ansetzt. Antwort: wir müssen das verdammte Ding desaktivieren.«

 »Und wie?« erkundigte sich Miriam ohne großen Optimismus.

 »Ja, wie?« wollte auch Jerry wissen.

 Gucky lehnte sich zurück in die Polster, ohne die Station aus den Augen zu lassen.

 »In der Geschichte der terranischen Raumfahrt gibt es unzählige Beispiele dafür, wie ein gewisser Ilt Derartiges vollbrachte. Ihr habt noch nie davon gehört? Aha, nur vage. Nun gut, hier eine kurze Erklärung:

 Telekinese, meine Freunde! Von eigentlicher Technik verstehe ich nicht so viel wie ein Spezialist, aber ich bin durchaus in der Lage, Ursachen und Wirkungen zu erespern. Besser noch, wenn ich sie auch zusätzlich optisch beobachten kann. Es wäre also notwendig, daß ich mich in das Innere der Station begebe und.«

 »Bist du verrückt geworden?«

 »Keineswegs, Miriam, es sei denn, ich war es schon immer. Es ist nicht so gefährlich, wie du annimmst. Allerdings muß ich den Schutzanzug anlegen, denn ich weiß nicht, ob es da drüben Atemluft gibt.«

 »Und dann willst du teleportieren?« Miriam schüttelte den Kopf. »Ich weiß nicht, Kleiner. Die Abwehrautomatik könnte sauer auf dein Eindringen reagieren.«

 »Das muß ich riskieren, Miri. Aber ich denke, es passiert gar nichts, denn ich begebe mich ja nicht unter die Station.«

 »Guckys Plan ist ohne Alternative«, sagte Jerry, »es sei denn, wir vernichten die Station mit dem Strahler.«

 »Dann sind die Springer gewarnt und erscheinen so schnell wie möglich - nein danke. Ich gehe jetzt und quäle mich in den Anzug. Wir bleiben in Funkverbindung.«

 Ehe Miriam weitere Bedenken äußern konnte, war der Mausbiber mit einem vernehmlichen »Plopp« verschwunden.

 Reglos saß sie in ihrem Sessel und wartete. Endlich meldete sich der Mausbiber:

 »Ich bin fertig. Sobald ich in der Station bin, schalte ich die Kamera ein, die sich im Helm befindet. Ihr könnt also die Operation optisch verfolgen - und es wird im wahrsten Sinn des Wortes eine Operation sein, denn ich muß in das Innere der mechanischen Eingeweide eindringen.«

 »Sei vorsichtig!« riet Miriam.

 »Wie ein Igel bei der Paarung«, versicherte der Mausbiber und bat: »Von nun an Schweigen im Walde, bis ich mich wieder melde.«

 Eine Minute lang geschah nichts. Miriam starrte sich fast die Augen aus dem Kopf, aber der Zusatzschirm für die Kamera in Guckys Helm blieb leer. Auf dem Hauptschirm stand die Station, bewegungslos und irgendwie voller Drohung.

 Dann wurde der Zusatzschirm hell. Langsam entstand ein Bild.

 Guckys Stimme klang gedämpft.

 »Teleportation geglückt, keine Reaktion hier. Ihr seht die Kontrollen, die ganze Zentrale ist voll davon. Hoffentlich finde ich die richtigen. Es, ist brauchbare Atemluft in der Station. Ich nehme also den Helm ab und lasse die Kamera eingeschaltet. Weitwinkel.«

 Das Bild verwackelte und wurde wieder stabil. Der Raum, in dem sich der Mausbiber aufhielt, wurde zum größten Teil erfaßt. Nun erschien auch Gucky. Schweigend stand er vor dem Gewirr der Instrumente und Lichttasten und esperte. Telekinetisch tastete er das Innere der Komplizierten Mechanismen ab, wobei ihm die schwache Abstrahlung zu Hilfe kam.

 Endlich meinte er:

 »Ich glaube, ich habe es gefunden. Jerry, wenn ich dir ein paar Einzelheiten gebe, kannst mir dann Definitionen übermitteln?«

 »Ich will es versuchen.«

 Miriam schwieg, während die technischen Informationen hin und her gingen. Nach zehn Minuten war sich der Mausbiber sicher.

 »Unsere Vermutung war richtig. In dem Taga stets zugewandten Teil der Station befindet sich ein automatisches Energiegeschütz, das stark genug ist, jedes einmal erfaßte Ziel zu vernichten. Es wird durch einen Zielerfassungscomputer gesteuert und ist absolut idiotensicher. Es hätte unsere geliebte LOVEBIRD in eine atomare Gaswolke verwandelt. Muß schon sagen: nette Zeitgenossen, die sich das ausgedacht haben!«

 »Kannst du das verflixte Ding lahmlegen?«

 »Mit Sicherheit, Jerry. Bin schon dabei.«

 Wieder entstand ein langes Schweigen. Auf dem Bildschirm war Gucky zu sehen, der scheinbar unbeteiligt vor einem wuchtig wirkenden quadratischen

 Block stand, den er scharf fixierte. Miriam konnte einige breite Lichttasten erkennen, die in zwei Reihen auf der dem Mausbiber zugewandten Seite angebracht waren. Eine von ihnen leuchtete grünlich und schwach.

 Und dann erlosch sie plötzlich.

 Guckys erleichtertes Aufatmen war deutlich zu hören.

 »Geschafft! Ein Glück, daß es sich bei dem Kram hier um ein veraltetes Modell handelt. Die neuen sind schwerer zu knacken, auch für mich. Wissen die Götter, wo die Springer das Ding aufgegabelt haben, wahrscheinlich auf einem Schrottplatz oder in einem Museum. Aber wirksam ist die Anlage trotzdem, wenn man sie nicht abschaltet.«

 »Dann komm zurück«, bat Miriam, nur wenig erleichtert.

 »Dauert noch etwas, Miri. Wir müssen sicher sein, daß die Station jetzt absolut inaktiv ist. Sie könnte ein automatisches Funksignal abstrahlen, dann wären die Springer gewarnt.«

 Jerry beruhigte ihn:

 »Ich habe den Frequenzsucher permanent laufen lassen. Keine Funkimpulse bis jetzt.«

 »Ich vergewissere mich trotzdem.«

 Er setzte den Helm wieder auf und schloß ihn. Miriam konnte nun auf dem Bildschirm Guckys einzelne Teleportationen verfolgen, was sie jedoch mehr verwirrte als aufklärte. Die Bilder wechselten zu schnell.

 »Alles tot hier drinnen«, kam dann die Stimme des Mausbibers. »Ich bin gleich wieder bei euch. Dann können wir landen, ohne daß uns jemand in die Ewigkeit befördert. Und wenn ich die Kerle zu fassen kriege, bekommt jeder von ihnen einen Satz rote Ohren.«

 »Was bekommen sie?« Unter einem Satz roter Ohren konnte sich der Bordcomputer absolut nichts vorstellen, der verstorbene Jeremias allerdings auch nicht.

 »Ich knalle denen ein paar vor den Latz«, wurde der Mausbiber deutlicher. »Eins, zwei, drei - schlimme Keilerei.«

 »Alles klar, verstanden.«

 In Wirklichkeit war Gucky keineswegs so zuversichtlich, wie er sich gab. Aber es hatte wenig Sinn, Miriam und Jerry zu beunruhigen. Im Grunde genommen war er auf sich allein gestellt, und heimlich betete er zu allen Gottheiten der Ilt-Sippe, daß die Springer nicht über Taga erschienen.

 »Wo soll ich das Schiff landen?« fragte Jerry und deutete damit an, daß er die Kontrolle übernehmen wollte.

 »Die genaue Position gebe ich dir noch bekannt. Im Augenblick kann ich keine Impulse empfangen, da sich der Planet inzwischen weitergedreht hat. Die IIts befinden sich nun auf der Rückseite.«

 »Kein Problem, Gucky. Ich beginne mit dem Abstieg.«

 An Bord der LOVEBIRD war keine Veränderung zu spüren, als die Station langsam auf dem Bildschirm nach oben stieg und dann verschwand. Wie erwartet, erfolgte keine Reaktion. Die Außenkamera schwenkte in Richtung Taga-Oberfläche. Auch ohne Vergrößerung war das Gelände gut zu erkennen, zumindest dort, wo die Sonne noch nicht untergegangen war.

 Während des Abstiegs machte das Schiff die Rotation des Planeten mit und gelangte somit allmählich, nach erneuter Beschleunigung, zurück in die ursprüngliche Position.

 Guckys Miene hellte sich auf.

 »Impulse, einwandfrei! Nun haben wir sie endgültig gefunden!«

 Sie überflogen in geringer Höhe die verbliebene Nachtseite und den Terminator. Unten wurde es hell. Gucky saß reglos in seinem Sessel und esperte. Sein Gesichtsausdruck war gelöst und zeigte gespannte Zufriedenheit.

 »Die Position!« erinnerte Jerry und verlangsamte das Tempo.

 »Voraus, noch ein paar hundert Meilen. Es dürfte später Nachmittag sein. Die Sonne scheint nur noch drei Stunden - hat eben jemand gedacht. Damit haben wir die ungefähre Position. Sieht so aus, als lebten meine Ilts alle am selben Ort.«

 Er und Miriam sahen wie gebannt auf den Schirm. Die eintönige Landschaft glitt schneller unter ihnen hinweg. Das Schiff flog nun in einer Höhe von nur fünftausend Metern. Es gab kaum Wolken, und die Sicht war ausgezeichnet.

 »Ein Fluß, da vorn!« rief Miriam, erfreut über die Abwechslung.

 »Wir folgen ihm ohnehin.« Jerry veränderte den Kurs geringfügig. »Am Horizont sind regelmäßige und daher wahrscheinlich künstliche Strukturen zu erkennen. Ihr müßtet sie auch bald sehen.«

 Das, was der Computer als »künstliche Strukturen« bezeichnete, entpuppte sich wenige Minuten später als eine größere Ansammlung primitiver Hütten, die wahllos verstreut am Ufer des Flusses errichtet worden waren. Besonders auffällig erschienen den Beobachtern die großen grünen Flächen rings um die Ansiedlung. Ebenso wie die Hütten mußten auch sie künstlich angelegt worden sein.

 Jerry reduzierte erneut die Geschwindigkeit und ging tiefer.

 »Sie haben uns bemerkt!« rief Gucky plötzlich, als die LOVEBIRD nur noch einen knappen Kilometer von den ersten Hütten entfernt war und sich dem vegetationslosen Flußufer näherte. »Da - die Ilts!«

 Nun sah auch Miriam die ersten Mausbiber. Sie kamen vorsichtig aus ihren Hütten, blieben aber in der Nähe des schmalen Waldgürtels, der die Siedlung wie eine schützende Mauer umgab und reichlich Schatten bot. Sie verrieten keine Panik, aber Vorsicht.

 Das Schiff setzte sanft auf.

 »Da wären wir«, sagte Jerry, und mit Sicherheit war es die überflüssigste Feststellung, die er je von sich gegeben hatte.

 7.

 In Guckys erste Freude über das - vorläufig -geglückte Ende seiner Mission mischte sich Befremden, als er noch vor dem öffnen der Ausstiegluke intensiver esperte und es ihm gelang, gezielt seine telepathischen Fähigkeiten einzusetzen. Leicht war das keineswegs, denn die Gedankenimpulse der Mausbiber überschwemmten ihn wie die Wogen einer gewaltigen Meeresbrandung.

 Der allgemeine Tenor der empfangenen Muster drückte Befremden, Überraschung - und Hoffnung aus. Hoffnung vor allen Dingen deshalb, weil es sich bei dem so unvermittelt erschienenen Schiff nicht um ein Walzenschiff handelte.

 Nur die Galaktischen Händler benutzten Walzenschiffe.

 Gucky versuchte vergeblich, Kontakt mit einem der Ilts aufzunehmen, mußte jedoch rasch einsehen, daß nicht ein einziger von ihnen die Gedankenübertragung beherrschte. Der damalige Telepath Mentos schien seine Fähigkeiten nicht vererbt zu haben. Oder er hatte keine Nachkommen.

 »Wollt ihr im Schiff übernachten?« fragte Jerry ironisch.

 Gucky gab sich einen Ruck.

 »Durchaus möglich, aber jetzt noch nicht. Miriam, möchtest du mich begleiten? Es besteht keine Gefahr. Außer den Ilts hält sich auf Taga kein intelligentes Lebewesen auf - von uns natürlich abgesehen.«

 »Natürlich komme ich mit«, willigte sie sofort ein, wenn in ihrer Stimme auch eine Spur von Besorgnis mitschwang. »Waffen werden wir ja wohl kaum benötigen.«

 »Auch sonst nichts«, erklärte Jerry. »Die Atmosphäre ist gut, sauber und frei von schädlichen Bakterien. Gravitation 0,98 g. Rotationsdauer knapp dreiundzwanzig Stunden. Klimatisch wärmer als Terra, keine Jahreszeiten.«

 »Eine zweite Erde - fast«, bemerkte der Mausbiber und ging voran. Miriam folgte ihm. »Die werden Augen machen, wenn sie mich sehen!«

 Bevor er die Luke öffnete - die Schleuse selbst war überflüssig -, warf er einen Blick durch die winzige Sichtluke in der Außentür. Einige der Ilts waren neugierig nähergekommen, hielten aber respektvollen Abstand. Sie waren auch offensichtlich nicht sicher, was sie von dem überraschenden Besuch halten sollten.

 Gucky empfing ihre Gedanken überdeutlich.

 »Ein Schiff wie das unsere haben sie noch nie gesehen. Es ist paradox, aber sie fürchten sich, weil es so klein ist. Kein Wunder, wenn sie nur die riesigen Walzen gewohnt sind. Ich glaube, wir können jetzt rausgehen.«

 Die Luke schwang auf.

 Galant ließ er Miriam den Vortritt. Sie stieg nur langsam die Leiter hinab und wartete, bis Gucky ihr folgte. Dann standen sie beide nebeneinander am Fuß der Leiter und hoben ihre Hände zum Gruß.

 Mit Genugtuung ließ sich Gucky von der Gedankenflut der Ilts überschwemmen, die sein Anblick hervorrief. Aber dann erkannte er seinen verzeihlichen Irrtum: nicht ihm, dem berühmten Stammvater der Ilts, galt die freudige Begrüßung, sondern einem Entführten, der zum Erstaunen aller zurückgekehrt war.

 Er verstand überhaupt nichts mehr. Die Situation erforderte eine möglichst schnelle Aufklärung. Er stieß Miriam an und setzte sich in Richtung der wartenden Gruppe in Bewegung, die lediglich durch den Anblick der Terranerin davon abgehalten wurde, sich mit Freudengeschrei auf den Verlorengeglaubten zu stürzen.

 Gucky benutzte die uralte Sprache der Ilts von Tramp und hoffte, daß sie noch nicht in Vergessenheit geraten war:

 »Habe ich euch endlich gefunden, meine Urururenkel? Wie glücklich bin ich, euch gesund vorzufinden. Ach ja, dies hier ist Miriam, eine gute Freundin. Sie hat mir geholfen.«

 »Und wer bist du?« kam es im besten Interkosmo zurück. Immerhin hatten sie die alte Sprache verstanden, bevorzugten jedoch Interkosmo. »Schicken dich die Springer, diese Teufel?«

 Für drei Sekunden verschlug es Gucky den Atem. Dann warf er sich in seine bepelzte Brust.

 »Ich bin Guck, euer Stammvater, der Retter des Universums - ja, habt ihr denn noch nie von mir gehört?«

 »Guck ist schon lange tot«, wurde ihm lautstark und voller Überzeugung geantwortet. »Wenn er nicht tot wäre, hätte er unsere Eltern und Großeltern noch auf Mystery besucht. Dann wäre überhaupt das alles nicht passiert.«

 »Da hast du es«, murmelte Miriam beunruhigt.

 Aber so schnell ließ sich Gucky nicht entmutigen.

 »Ich bin Guck!« wiederholte er. »Und ich bin auch nicht tot, wie ihr sehen könnt. Hat euch denn niemand erzählt, daß ich unsterblich bin?«

 Das Empfangskomitee wurde unsicher. Der Gedankenschwall verriet es. Einer der Ilts trat vor und blieb dicht vor Gucky stehen und sah ihm ins Gesicht. »Richtig!« stellte er dann fest. »Du bist keiner von jenen, die geholt wurden. Du bist ein Fremder.«

 »Ich bin Gucky, euer Stammvater!« brüllte Gucky ihn schrill an. Er verlor allmählich die Geduld. »Ich habe mir den Empfang durch euch etwas anders vorgestellt. Junges Gemüse!« fügte er noch wütend hinzu.

 Der Ilt wich erschrocken zurück.

 »Schon gut, schon gut. Dann bist du eben Guck, der Stammvater. Eine lebendig gewordene Sage, der letzte unserer Vorfahren und natürlich auch der märchenhafte Retter sämtlicher Universen. Sei willkommen auf unserer unfreiwilligen Asylwelt.«

 Obwohl Gucky die Ironie wie ein Keulenhieb traf, ignorierte er sie tapfer, als er Miriams Blicke förmlich spürte. Es kostete ihn eine Menge Überwindung, den kleinen Ilt, der so unverschämt zu ihm sprach, nicht auf eine telekinetische Reise zu schicken.

 »Danke«, erwiderte er frostig. »Um es kurz zu machen: ich bin mit Miriam nach langer Suche hierher gekommen, um euch zu befreien. Oder stimmt es nicht,

 daß die Springer euch von Mystery entführten?«

 Der bisherige Sprecher der Ilts nickte zögernd.

 »Doch, das stimmt. Unsere Eltern wurden vor langer Zeit hierher gebracht. Die meisten von uns wurden erst hier geboren, und die Eltern starben. Wir werden nicht mehr so alt wie früher - heißt es in den Überlieferungen. Und du bist wirklich der berühmte Guck?«

 »Dessen Denkmal auf Mystery steht«, bestätigte Gucky, wieder versöhnlicher gestimmt. »Glaubt ihr es nun endlich?«

 »Und du hast noch die alten Fähigkeiten?«

 »Alle drei.«

 Der kleine Ilt seufzte.

 »Schon unsere Eltern verloren die Gabe, Gegenstände fliegen zu lassen, darum konnten die Springer sie auch hereinlegen. Der alte Sager kann dir davon berichten, er wurde noch auf Mystery geboren. Ich bin übrigens Mentos der Dritte, der Sohn von Mentos dem Zweiten. Und das hier sind.«

 »Ich weiß schon«, unterbrach ihn Gucky. »Es wird Zeit, daß ihr die Ungewißheit der anderen beendet. Ruft sie zusammen und sagt ihnen, wer wir sind. Und danach möchte ich mit Sager reden.«

 Mentos der Dritte - der Enkel von Mentos, den Gucky noch persönlich kannte - stieß einen schrillen Pfiff aus und wiederholte ihn zweimal. Der Erfolg war verblüffend.

 Wie aus dem Erdboden gewachsen, tauchten hinter Büschen und Bäumen Dutzende von Mausbibern auf und näherten sich der Gruppe auf dem Uferstreifen.

 In ihren Gedanken war jede Spur von Furcht und Mißtrauen verschwunden.

 Nur die typische Neugier der Ilts war geblieben.

 »Es ist eine lange und traurige Geschichte«, kündigte Sager an, der alte und noch auf Mystery geborene Mausbiber, dessen Vater sich noch gut an Guckys Besuch dort vor mehr als fünfhundert Jahren hatte erinnern können. »Du kannst mich ruhig durch Fragen unterbrechen, während ich sie dir und Miriam erzähle.«

 Sie saßen im Schein der untergehenden Sonne vor der Hütte des »lebenden Geschichtsbuchs«, wie Sager allgemein genannt wurde. Er war es, der die Überlieferungen sammelte und weitergab.

 Dem Zusammentreffen war eine lebhafte Begrüßung auf dem Dorfplatz vorangegangen. Auf einmal konnte sich jeder an die fast vergessenen Berichte erinnern, die von ihrem Ursprungsplaneten Tramp und der Zwischenstation Mystery handelten - und an Guck, den großen Freund der Terraner.

 »Wenn es stimmt«, fuhr Sager schließlich fort, »daß es außer dir, Gucky, und uns hier auf Taga keine weiteren Überlebenden unseres Volkes mehr gibt, so existieren im Universum nur noch einhundertundvierzig Ilts - ohne die sieben, die inzwischen von den Springern von hier weggeholt wurden. Doch davon später. Der Reihe nach:

 Die Generation vor uns betrachtete Mystery endgültig als neue und ständige Heimat, die ihnen von den Braats großzügig zur Verfügung gestellt wurde. Sie lebten glücklich und zufrieden, bis zu jenen schrecklichen Tagen vor genau zweihundertsiebenundfünfzig Jahren -wir benutzen Terrazeit für historische Daten -, als das Unvorstellbare geschah.

 Ich muß zugeben, daß die Überlieferung der damaligen Ereignisse lückenhaft und manchmal auch unerklärlich ist. Kein Wunder, denn mein Vater war schon alt, und sein Gedächtnis ließ nach, und ich war noch viel zu jung, um das alles zu begreifen. Wir sind demnach auf Überlieferungen und Erinnerungen angewiesen. Wenn man sie möglichst logisch zusammensetzt, erhält man ein ungefähres Bild der Geschehnisse.

 Ein großes Schiff besuchte Mystery und entdeckte die Insel der Ilts, die arglos mit den rotbärtigen Riesen Kontakt aufnahmen und sie wie willkommene Gäste behandelten. Sie zeigten den unerwarteten Besuchern alles, was die Insel zu bieten hatte, und schließlich auch das Denkmal auf dem Hügel mit der Inschrift.

 Von da an muß sich das Verhalten der Springer seltsam verändert haben, wenn sie auch wohl versuchten, sich nichts anmerken zu lassen. Sie begannen sich plötzlich für die Vergangenheit der Mover zu interessieren, wie die Ilts von den Braats genannt wurden, obwohl nur noch sehr wenige die Fähigkeit der Telekinese besaßen. Sie ging inzwischen völlig verloren.«

 Gucky gab einen Laut der Enttäuschung von sich, stellte aber keine Fragen. Sager konnte seinen Bericht fortsetzen.

 »Ebenso hatte sich die Lebenserwartung unserer Vorfahren stark reduziert. Sie muß einst sehr hoch gewesen sein, heute können wir froh sein, zwei- oder dreihundert Jahre zu erreichen. Aber wie auch immer, die Springer müssen damals herausgefunden haben, daß die Ilts auf Mystery die letzten Überlebenden unseres Volkes waren.

 Und genau das wird wohl auch der Grund gewesen sein, sich ihrer zu bemächtigen und sie zu entführen. An jenen verhängnisvollen Tag kann ich mich noch gut erinnern, auch wenn ich nichts begriff.«

 »Wie konnten die Springer Ilts mit der Gabe der Telekinese ohne Gegenwehr entführen?« wollte Gucky wissen.

 »Es gab nur noch wenige Telekineten«, erinnerte ihn Sager. »Sie konnten das Verhängnis auch nicht mehr aufhalten.

 Es war Mentos’ Vater, der als einziger noch schwach die Gedanken der Springer empfangen und deuten konnte, wenn auch nicht perfekt. Immerhin - so erklärte er mir später - genügte es, die Absichten der Besucher zumindest zu ahnen. Er muß auch herausgefunden haben, daß der Hauptplanet der Swoon erstes Ziel der Galaktischen Händler sein sollte.

 Heimlich schlich er sich hinauf zum Hügel mit dem Denkmal, um dir, falls du jemals nach Mystery zurückkehren solltest, eine Nachricht zu hinterlassen. Wie diese Nachricht aussah, weiß ich nicht, aber sie muß deutlich genug gewesen sein, denn du hast uns nach sehr langer Zeit gefunden.«

 »Es waren sehr bewegte Jahre für mich«, entschuldigte sich Gucky etwas lahm. »Ich fand keine Gelegenheit, Coloris aufzusuchen. Aber was hätte es genützt, wenn ich vor oder kurz nach dem Überfall der Springer gekommen wäre? Vorher wäre alles gewesen wie immer, denn niemand vermag in die Zukunft zu schauen. Und später -nun, ich wäre vielleicht ein paar Jahre früher hier aufgetaucht. Das ist der ganze Unterschied. Die Aktion der Springer wäre jedenfalls so oder so nicht verhindert worden.«

 Der alte Mausbiber nickte schwer.

 »Du hast recht, niemand hätte es verhindern können.«

 »Wie geschah es?«

 Nun seufzte Sager.

 »Ich weiß es nicht, obwohl mein Vater oft davon sprach. Ich glaube, auch ihm war das alles rätselhaft. Es muß Versprechungen gegeben haben, aber auch Drohungen und schließlich Gewalt. Godar, mein Vater, erwähnte einmal Drogen, die gefügig machten. Die allgemein gültige Version ist, daß sämtliche auf der Insel lebenden Ilts an diesem Tag ihre Hütten und Felder verließen und freiwillig in das Schiff der Springer gingen, wo sie in einem ausgeräumten Hangar Platz fanden.

 Niemand konnte sich später an diesen Vorgang noch erinnern. Der Patriarch der Springersippe, ein gewisser Kraxolbar, ließ sich erst sehen, als das Schiff gestartet war, und teilte unseren verdutzten Vorfahren rüde mit, daß er sie zu einem sicheren Ort bringen würde, an dem sich unser Schicksal entscheiden würde.

 Wir blieben eingesperrt, bis wir auf einer Welt zwischenlandeten, die sich später als Swaft entpuppte. Nach kurzer Zeit erfolgte ein neuerlicher Start. Die Springer brachten uns zu dieser Welt.«

 Gucky unterbrach ihn und berichtete von seinem Besuch bei den Swoon und dem Mausbiber, den diese für Sekunden im Schiff der Händler beobachtet hatten. Sager nickte überrascht.

 »Ja, ich entsinne mich. Einer meiner Spielkameraden entwischte aus dem Hangar und wurde dann wieder eingefangen und zurückgebracht. Er hatte kurz die Swoon gesehen, und so wußten wir, wo das Schiff gelandet war.

 Also - wir landeten hier auf Taga, wie der Planet genannt wird. Der Hangar wurde geöffnet, und wir durften aussteigen. Kraxolbar eröffnete uns, wir wären nun frei und könnten uns hier für immer niederlassen. Man ließ uns Vorräte und Gerätschaften zurück, auch Gemüsesamen und andere Dinge, die wir zum Aufbau einer Siedlung benötigten, und verschwand ohne weitere Erklärungen.

 Da standen wir nun inmitten einer unfruchtbaren Wüste, durch die zu unserem Glück ein Fluß hindurchführte. Wir hatten also genug Wasser. Aber das Land selbst war trocken. Es regnet nur sehr selten auf Taga, weil Meere fehlen.

 Die Ältesten von uns bildeten einen Rat, was bisher nicht nötig gewesen war. Der Bau von Unterkünften wurde beschlossen, dann sollten Felder und Plantagen angelegt werden. Niemand wußte, für wie lange die Springer uns in Ruhe ließen und was sie mit uns vorhatten. Trotz dieser Unsicherheit waren alle mit der Entscheidung des Rates einverstanden.

 Es war eine schwere Zeit damals, und auch wir jungen Ilts wurden in den Arbeitsprozeß eingespannt. Der Fluß ermöglichte eine Bewässerung der angelegten Felder, und bald wurde es grün.«

 »Riesige Mohrrübenplantagen«, erriet Gucky schmunzelnd.

 »Unter anderem - natürlich. Wir hatten ja genug Samen. Auch die Hütten standen, und das Leben begann sich wieder zu normalisieren. Niemand kam, um uns zu stören. Auch die Springer erschienen nicht. Es war so, als hätten sie uns vergessen.

 So vergingen die Jahre. Viele der Älteren starben, auch mein Vater. Aber es wurde auch eine neue Generation geboren, die Mystery nur aus Erzählungen kannte. Für sie gab es keinen Unterschied, aber uns, den nun Erwachsenen, fehlte die Gesellschaft und die gute Nachbarschaft der Braats. Wir waren einsam und allein.

 Einige erwähnten oft deinen Namen, Gucky, und hofften, daß du eines Tages kommen würdest, aber dann erlosch diese vage Hoffnung allmählich, und man begann zu glauben, du wärest tot. Du wirst nun besser die Überraschung verstehen, die dein plötzliches Erscheinen bei uns auslöste.«

 »Das verstehe ich natürlich, Sager. Nur verstehe ich nicht, warum euch die Springer von Mystery entführten, hierher brachten - und dann für immer verschwanden. Ich sehe keinen Sinn darin, und so wie ich die Galaktischen Händler kennengelernt habe, tun sie nichts, was ihnen keinen Vorteil bringen würde.«

 »Ich bin noch nicht fertig mit meinem Bericht«, kündigte Sager an. »Wenn die Fortsetzung auch nicht die Lösung des Rätsels bringt, so vielleicht doch einen Hinweis darauf, was die Springer bezwecken. Ich fürchte jedoch, daß auch du nur Vermutungen anstellen kannst.«

 »Wir werden ja sehen«, verriet Gucky gedämpfte Hoffnung.

 Sager nahm einen Schluck Karottensaft eigener Produktion.

 »Eines Tages, fast fünfzig Jahre nach der Landung hier, erschien über der Siedlung ein Walzenschiff, kreuzte eine Weile und landete dann am Uferstreifen. Kraxolbar, inzwischen älter geworden, erschien mit anderen Springern. Alle waren sie bewaffnet. Der Patriarch äußerte sich lobend über den gelungenen Aufbau unserer Siedlung und ermunterte uns, so weiterzumachen.

 Aufmerksam, aber mißtrauisch lauschten wir seinen Worten. Ein Mitglied unseres Rates, der alle fünf Jahre neu gewählt wurde, trat vor Kraxolbar und stellte die Frage, wozu das alles gut sei und warum man uns von Mystery nach Taga gebracht habe.

 Ich erinnere mich noch genau an die Antwort des Patriarchen.

 Er sagte, die Ilts wären eine bemerkenswerte Rasse und bis auf uns völlig ausgestorben. Die Entführungsaktion sei nur deshalb durchgeführt worden, um unser restloses Verschwinden zu verhüten. Hier auf Taga wären wir sicher, während auf Mystery, einem unbewachten Planeten, jederzeit ein Schiff unbekannter Fremden landen und eine Vernichtungsaktion beginnen könnte. Das sei hier wegen einer automatischen Wachstation niemals möglich. Wir wären nirgendwo in der Galaxis so sicher wie hier.

 Das sagte er, und es klang logisch und beruhigend. Es gab in der Tat keinen Schutz für uns auf Mystery. Hier gab es ihn. Aber es war ein aufgedrängter Schutz. Das hatten wir nie vergessen.

 Auch das Ratsmitglied nicht. Seine Entgegnung war entsprechend.

 Kraxolbar hörte sich die vorgebrachten Anschuldigungen äußerlich ruhig an, aber wir spürten, daß er seinen Zorn nur mühsam beherrschte, • bis der Rat seine Rede beendet hatte.

 Dann ließ er die Maske fallen.

 Er gab seinen Begleitern einen kurzen Befehl. Diese richteten ihre Lähmwaffen auf uns, die wir herumstanden, und eröffneten das Feuer. Ein Teil von uns fiel narkotisiert zu Boden, und als wir wieder erwachten, mußten wir feststellen, daß der Sprecher des Rates und ein weiteres Mitglied des Rates fehlten.

 Die Springer hatten sie mitgenommen. Ob aus Strafe für ihr Auftreten oder aus anderen noch unbekannten Gründen - wir wissen es nicht. Ein Hinweis dürfte aber die Tatsache sein, daß im Verlauf der nächsten zweihundert Jahre weitere fünf Ilts mit ähnlicher Methode abgeholt wurden. Wir sahen sie nie wieder.«

 Gucky zeigte keine Überraschung. Fast schien er etwas Ähnliches erwartet zu haben. Er nickte lediglich.

 »Deshalb also hielt man mich anfangs für einen Entführten. Ich beginne zu verstehen. Es wurden also bisher sieben Ilts von hier weggeholt. Das allerdings«, gab er nicht mehr ganz so ruhig zu, »verstehe ich nicht mehr.

 Aber ich bin sicher: Hier haben wir die Antwort auf alle unsere Fragen. Wenn wir wissen, warum die Springer die sieben Ilts hier abholten und wohin sie gebracht wurden, dann wissen wir auch, warum damals der Coup auf Mystery durchgeführt wurde.«

 »Zumindest wissen wir«, wandte Sager ein, »daß sie uns nach Taga brachten, weil es kein sichereres Gefängnis gibt. Der Planet gehört leihweise den Springern, und niemand kann auf ihm laden, ohne daß sein Schiff vernichtet wird. Mit einem Telekineten hat man nicht gerechnet.«

 »Vor allem nicht mit Gucky«, sagte Miriam und ergriff zum erstenmal das Wort. Sager nickte und meinte fast feierlich: »Dem Retter des Universums und der letzten Ilts.« Gucky schlug bescheiden die Augen nieder und tat so, als habe er ein solches Lob niemals erwartet.

 Die Nacht verbrachten er und Miriam an Bord der LOVEBIRD. Jerry wurde informiert, konnte aber auch keine neuen Erkenntnisse beitragen. Er stimmte lediglich ihren Vermutungen zu.

 Über die Hyper-Relaisstation auf Swaft wollte Gucky am anderen Vormittag Kontakt mit Terrania aufnehmen. Die Verbindung mit der Hansestation bei Swatran kam sofort zustande, und es wurde ihm mitgeteilt, daß Dr. Gerol eine wichtige Nachricht für ihn bereithalte. Sein Gesicht erschien wenig später auf dem Bildschirm.

 Der Biologe wirkte nervös und kam sofort zur Sache: »Vor drei Stunden landete ein Springer hier. Tauschgeschäfte, wie uns die Swoon nach dem schnellen Start der Händler verrieten. Und noch etwas: Sie wollen Taga anfliegen. Ein Zeitpunkt wurde nicht genannt.«

 Gucky schluckte die Neuigkeit mit Fassung.

 »Walzenschiffe arbeiten mit Transition. Sie können also schnell hier sein, wenn sie keinen Umweg machen. Danke, mein Freund. Ich rufe Terrania dann später.«

 Der Bildschirm erlosch, aber der Mausbiber starrte ihn noch minutenlang stumm an, bis Jerry ihn aus seinen Überlegungen riß:

 »Wir müssen die LOVEBIRD in Sicherheit bringen.«

 Gucky schrak zusammen, als erwachte er aus einem

 Alptraum. Dann nickte er seine Zustimmung.

 »Und zwar so schnell wie möglich. Ich überlasse das dir und Miriam. Ich bleibe in der Siedlung und rede mit den Ilts. Es besteht dabei keine Gefahr für mich, wenn die Springer wirklich eintreffen und landen. Sie können einen Mausbiber nicht vom anderen unterscheiden. Und wenn sie auf dumme Ideen kommen, werden sie ihr blaues Wunder erleben.«

 »Und wenn wir das Schiff versteckt haben?« deutete Jerry an.

 »Ich kann Miriam jederzeit espern und weiß daher, wo ihr seid. Falls nötig, bin ich per Teleportation eine Sekunde später bei euch. Bleibt beim Schiff und unternehmt nichts, bis ich euch Bescheid gebe.«

 »Sei vorsichtig«, warnte Miriam.

 »Wie eine Porzellankiste«, gab Gucky zurück.

 Die LOVEBIRD erhob sich lautlos auf ihren Antigravfeldern und schwebte davon wie ein Ballon. Schnell verschwand sie hinter den Hügeln, während Gucky den zuschauenden Ilts entgegenwatschelte.

 Seine augenscheinliche Ruhe und Gelassenheit war ein Musterbeispiel ausgereifter Schauspielkunst.

 8.

 Kraxolbar, vom hohen Alter gebeugt und mit grauen statt rotem Haar, rieb sich voll freudiger Erwartung die Hände, als das Hauptschiff seiner zahlreichen Sippe, die KRAXO, sich dem System Taga näherte. Sein Sohn und Nachfolger, im besten Mannesalter und noch immer ohne eigenes Schiff, zwirbelte vor Nervosität sein spitz auslaufendes Bartende vor der Brust.

 »Eigentlich hatte ich mehr lohnende Kunden für diese seltenen Weltraumratten erwartet, Tarox, aber die ersten sieben konnten wir doch mit hohem Gewinn an den Mann bringen. Zu blöd nur, daß sie keine besonderen Fähigkeiten mehr besitzen, sonst wäre unser Verdienst wesentlich lukrativer. Aber die neuen Besitzer sind ja überzeugt, daß sich die kleinen Racker nur verstellen. Gut so, denn wir werden ihnen so schnell nicht wieder begegnen.«

 »Hoffentlich nicht«, wünschte sich der Sohn Kraxolbars. »Könnte Ärger und Reklamationen geben. Ist das dort schon Taga?«

 »Ist es, mein Sohn. Und gut bewacht durch unsere Station. Selbst ein winziger Meteor käme nicht einmal bis in die obersten Schichten der Atmosphäre. Ein besseres Gefängnis für diese begabten Wühlmäuse könnte ich mir überhaupt nicht vorstellen.«

 »Hoffentlich klappt die nächste Lieferung.«

 »Alles schon vertraglich fixiert, Tarox. Diesmal schließen wir ein besonders ertragreiches Geschäft ab. Reiner Zufall, daß ich den ziemlich abseits gelegenen Planeten in der Eastside entdeckte, der kaum Kontakte zu Völkern des Galaktikums hatte bisher, aber von der Entwicklung gelegentlich hörte. Und so berichtete ich ihnen Wunderdinge über einen ganz bestimmten Mausbiber und machte sie ganz heiß. Sie hätten ihn gern mal gesehen. Ja, der Rest war einfach.«

 Tarox nickte.

 »Du hast durchblicken lassen, daß dieser ganz bestimmte Mausbiber verkäuflich sei?«

 »Genau das habe ich getan, mein Sohn. Wir werden uns einen beliebigen Ilt aus der Kolonie holen und ihn diesen Hinterwäldlern als den berühmten Gucky andrehen.«

 »Schön und gut«, hatte Tarox berechtigte Bedenken. »Aber wenn dieser Ilt so grandiose Fähigkeiten besitzt, nur Telekinese, um ein Beispiel zu nennen, müssen die Käufer doch befürchten, daß er ihnen ausbuchst.«

 »Eben nicht! Da habe ich vorgesorgt. Ich habe denen noch von einer Droge erzählt, kannst du dich denn nicht mehr daran erinnern? Eine Droge, die sie mitgeliefert bekommen. Sie verhindert, daß er seine Fähigkeiten einsetzen kann, solange seine neuen Besitzer es wollen und bis sie einen Parakäfig hergestellt haben.«

 Tarox blickte seinen Vater etwas dümmlich an.

 »Wenn das so ist, was haben sie dann von diesem Guckyersatz?«

 Kraxolbar gab mit einem Seufzer zu erkennen, daß er über die geschäftshemmende Begriffsstutzigkeit seines Sohnes alles andere als begeistert war.

 »Sie stellen ihn aus und kassieren dafür -wenigstens habe ich ihnen das eingeredet. Und sollte zufällig jemand bei ihnen landen, der den richtigen Gucky kennt, so können sie sich herausreden, daß sie ihn ganz legal von einem Springer erworben haben. Damit sind sie aus dem Schneider - habe ich ihnen versichert.«

 »Und wenn sie uns erwischen?«

 »Ich habe einen falschen Namen angegeben, und für die Käufer sieht ein Galaktischer Händler aus wie der andere. Wir werden niemals erwischt werden.« Er deutete auf den Bildschirm. »Da, die Station kommt in Sicht. Wir müssen noch desaktivieren.«

 »Natürlich, denn sonst vernichtet sie uns.«

 »Sehr scharfsinnig, mein Sohn. Ich hoffe nur, du hast noch nicht vergessen, wie man das macht. Da ist ein grünes Licht auf einer der Kontrollkonsolen, und dicht darunter.«

 »Ich weiß, Vater. Habe ich doch schon mehrmals gemacht.«

 »Sicher ist sicher«, grunzte Kraxolbar, halbwegs beruhigt und zufrieden. »Gleich ist es soweit.«

 Die KRAXO, gut zweihundert Meter lang und ständige Heimat der zahlreichen Sippe des Patriarchen, näherte sich mit gedrosselter Geschwindigkeit der Station und koppelte provisorisch an. Tarox hatte inzwischen seinen Raumanzug angelegt und wartete in der Luftschleuse auf das Okay für den Ausstieg. Der Funk war eingeschaltet.

 Die Luke öffnete sich. Bis zur Stationsschleuse waren es nur wenige Meter. Sie konnte von außen manuell geöffnet werden, und so dauerte es nur drei Minuten, bis Torax aufatmend die Station selbst betrat und in die Zentrale eilte.

 »Alles in Ordnung?« erkundigte sich Kraxolbar.

 »Ich bin in der Zentrale, aber da sind eine ganze Menge von Kontrollen. Mal sehen, ob ich die richtige

 finde.«

 »Das grüne Licht!« erinnerte ihn der Patriarch und begann unruhig zu werden. »Du kannst es nicht übersehen und.«

 »Da ist kein grünes Licht«, unterbrach ihn Tarox. »In der ganzen Zentrale ist kein grünes Licht zu sehen. Eigentlich ist hier überhaupt kein Licht. Ohne meine Lampe würde ich nichts sehen können.«

 »Da muß ein grünes Licht sein!« Die Stimme Kraxolbars wurde lauter. »Mach gefälligst deine müden Augen auf!«

 »Ich sehe kein grünes Licht«, wiederholte der hoffnungsvolle Sprößling trotzig, weil er ausnahmsweise recht hatte. »Und wenn du dich auf den Kopf stellst. Auch kein rotes, blaues oder.«

 »Halt den Mund jetzt. Ich komme rüber.«

 Zehn Minuten später stand er neben seinem Sohn und starrte fassungslos auf die Kontrolltafel mit den Lichttasten, die alle so dunkel wie die Nacht waren. Seine Bartenden begannen nervös zu zittern.

 »Du hast nichts angerührt?« vergewisserte er sich.

 »Ich schwöre!«

 »Schwüre gelten nichts bei uns«, wies der Patriarch ihn zurecht. »Verdammt, die Automatik kann sich doch nicht selbst ausschalten. Nun ja, die Station war schon alt, als wir sie einhandelten, aber sie hat immer einwandfrei funktioniert. Da muß jemand dran gedreht haben. Aber wer? Die Ilts können weder fliegen noch teleportieren.«

 »Vielleicht ist die Automatik nur kaputt. Du sagst selbst, daß sie alt ist. Kann doch mal passieren.«

 »Passieren kann so ziemlich alles«, meinte Kraxolbar philosophisch. »Es ist aber auch möglich, daß lediglich die Energiezufuhr für das Licht unterbrochen ist. Dann würde die Automatik immer noch funktionsbereit sein. Und genau das müssen wir herausfinden.«

 »Und wie?«

 »Komm mit zurück ins Schiff«, forderte der Patriarch ihn ohne weitere Erklärungen auf. »Dann bekommst du deine Antwort.«

 Im Laderaum der KRAXO lag Handelsware und auch allerlei Gerumpel herum, das für Tauschgeschäfte benötigt wurde. Kraxolbar suchte eine Weile und fand schließlich einen verbeulten Elektrokarren, den er vor einiger Zeit auf einem Schrottplaneten gefunden hatte.

 »Das ist genau das, was wir benötigen. Sage deinen Brüdern, sie sollen das Ding aus der Schleuse werfen, sobald ich dazu das Zeichen gebe.«

 »Aus der Schleuse werfen.?« wiederholte Tarox verständnislos.

 »Ich brüllte doch laut genug, oder nicht?« brüllte sein Vater erbost. »Nun mach schon!«

 Während Tarox seine jüngeren Brüder über Interkom verständigte, begab sich Kraxolbar in die Kommandozentrale und verfolgte die Vorgänge im Hangar über den internen Bildschirm. Zwar ging ihm alles zu langsam, aber er griff nicht ein. Das hätte nur erneute Verwirrung verursacht. Und die brauchte er jetzt nicht.

 Tarox und drei seiner Brüder hatten Raumanzüge angelegt und den Laderaum luftleer gepumpt. Die Schleuse wurde geöffnet. Das vereinbarte Signal aus der Kommandozentrale kam, nachdem die KRAXO die Geschwindigkeit herabgesetzt hatte. Sie lag nun wesentlich unter der Orbitalgeschwindigkeit. Jeder Gegenstand, der aus dem Schiff entfernt wurde, fiel unweigerlich zur Oberfläche von Taga hinab.

 Die vier Springer schoben das Fahrzeugwrack zur Schleuse, bis es - nun ohne künstliche Gravitation -schwerelos wurde und für etliche Sekunden neben dem Schiff schwebte. Dann blieb es langsam zurück und sank tiefer.

 Kraxolbar stierte erwartungsvoll auf den Hauptbildschirm. Der verbeulte Metallhaufen fiel schneller und schneller und schnitt den Orbit der Station, die kleiner geworden war. Dort hätte längst der vernichtende Energiestrahl aufblitzen und den unerwünschten Eindringling zerstören müssen.

 Aber nichts dergleichen geschah. Die Station tat, als ginge sie das alles nichts an, und zog weiter ihre

 gewohnte Bahn.

 Kraxolbar stieß einen fürchterlichen Fluch aus und verzichtete auf ein zweites Experiment. Die Lagerschleuse wurde geschlossen, und dann erschien Tarox in der Zentrale.

 »Nun?« erkundigte er sich, weil er nichts gesehen hatte.

 »Nun können wir landen.« Der Patriarch beherrschte sich und verzichtete darauf, seinem Sohn wie üblich die Schuld in die Schuhe zu schieben. »Wir kümmern uns später um die Station.«

 »Und wenn sie sich wieder von selbst aktiviert?«

 Das war zuviel.

 »Dann fliegen wir eben in die Luft, verdammt noch mal!« brüllte Kraxolbar ihn. »Setz dich endlich!«

 Tarox sank in den Sessel vor den Ortern und hielt den Mund.

 Die KRAXO verringerte erneut die Geschwindigkeit und näherte sich allmählich der Oberfläche Tagas. Die Station rührte sich nicht.

 Jerry, der die Kontrollen über die LOVEBIRD übernommen hatte, steuerte das Schiff zuerst den Fluß stromaufwärts, bis er das Quellgebirge erreichte. Das Wasser hatte einen engen und tiefen Canon in die Felsen geschnitten, der Schutz vor Fernortung bot.

 Eine Sandbank dicht am Ufer bot sich als Landeplatz an. Sanft setzte das Schiff auf. Wenige Meter entfernt stieg die Felswand senkrecht mehr als fünfzig Meter nach oben und hing leicht über.

 »Hier sind wir sicher, Miriam. Ich bleibe auf Empfang, damit wir die Geschehnisse verfolgen können. Hast du eine Ahnung, was der Kleine vorhat?«

 »Er hat nichts verraten, aber es war ja auch keine Zeit dazu.«

 »Na gut. Warten wir es ab. Hoffentlich wird unsere Hilfe nicht benötigt. Ich weiß nicht, wie stark der Springer bewaffnet ist.«

 »Wir werden ja sehen, was passiert.«

 »Sehen nicht, aber hören«, berichtigte er sie und lenkte das Gespräch in mehr private Bahnen.

 In aller Eile informierte Gucky die einhundertneununddreißig Ilts von seinem Plan und riet ihnen, die Initiative allein ihm zu überlassen, was immer auch passierte. Wichtig war, daß er den Springern auffiel, wenn er sich in den Vordergrund spielte, denn bisher hatten sie immer einen Mausbiber mitgenommen, der ihnen besonders auffiel.

 Nach der kurzen Instruktionsstunde verteilten sich die IIts und gingen wieder ihrer täglichen Beschäftigung nach, als sei dies ein Tag wie jeder andere.

 Gucky hockte sich in den Schatten von Sagers Hütte und esperte schon nach wenigen Minuten ein Gewirr von Gedankenimpulsen. Die Muster deuteten ohne jeden Zweifel auf Galaktische Händler hin.

 Es gelang ihm nach einiger Zeit, die Gedanken des Patriarchen herauszufiltern und seine Pläne kennenzulernen. Mit Interesse verfolgte er das Intermezzo mit der Station, das Abwerfen des Wagens und die Gespräche zwischen Vater und Sohn.

 »Sie werden bald erscheinen«, sagte er zu Sager.

 »Und du willst wirklich.?«

 »Wie es abgesprochen ist, Sager. Denen versalzen wir derart die Suppe, daß sie für alle Zeiten die Nase vom Ilt-Handel voll haben.«

 »Und wenn sie dich nicht nehmen?«

 »Dann fällt mir schon was ein«, versicherte Gucky zuversichtlich. Er esperte einige Sekunden. »Miriam ist gelandet, das Schiff ortungssicher geparkt. Etwa zweihundert Kilometer von hier.«

 Sager trug das eingeschaltete Funkgerät, das Gucky ihm gegeben hatte, unter dem Fell des Armgelenks verborgen.

 »Und wenn die Springer zufällig die Frequenz erwischen?«

 »Die bestimmt nicht!« Gucky blickte hinauf in den blauen Himmel. »Wir müßten sie eigentlich jeden Augenblick sehen können. Sie setzen zur Landung an.«

 Als das Walzenschiff in Sicht kam, war es nur noch wenige hundert Meter hoch und kam. schnell näher. Die Ilts hatten die Spuren der LOVEBIRD verwischt, nachdem sie gestartet war. Und nun landete der Springer fast an der gleichen Stelle.

 Wie verabredet, eilten die Ilts von den Feldern herbei und taten überrascht über den Besuch ihrer Entführer. Einige knabberten lustlos an frisch aus der Erde gezogenen Mohrrüben, andere setzten sich einfach auf den warmen Boden und betrachteten abwartend das Schiff.

 Dort wurde die Luke geöffnet. Kraxolbar erschien auf der obersten Sprosse der ausgefahrenen Leiter und hob grüßend die Hände. Zwei oder drei der Ilts grüßten zurück, die anderen rührten sich nicht.

 Der Patriarch schien den kühlen Empfang gewohnt zu sein, denn er ließ sich nichts anmerken. Von Tarox und zwei weiteren Söhnen gefolgt, stieg er die Leiter herab und näherte sich mit gravitätischen Schritten der Siedlung. In einiger Entfernung von der ersten Hütte hielt er an: Als niemand kam, um ihn zu begrüßen, rief er lautstark:

 »Was sind das für neue Sitten? Wollt ihr eure Beschützer nicht willkommen heißen? Los, bewegt euch gefälligst!«

 Lediglich ein einziger der Ilts erhob sich träge und schlenderte betont lässig der Springergruppe entgegen. Er war nur mit seinem braunen Fell bekleidet, das von einzelnen feinen Silbersträhnen durchzogen war.

 Sager war sitzengeblieben.

 »Schönen guten Tag auch«, sagte Gucky in Interkosmo. »Freut uns, euch mal wieder zu sehen.«

 Er war drei Meter vor den Springern stehengeblieben, deren Gedanken im Quartett auf ihn einströmten. Sie gingen nicht immer konform mit dem, was gesprochen wurde.

 »Wie wir sehen können, geht es euch gut«, stellte Kraxolbar fest. »Es ist nicht zu leugnen, daß wir euch eine wunderschöne neue Heimat verschafft haben. Ihr solltet dankbar sein.«

 Faule Bande ist das, viel zu gutes Leben, dachte Tarox.

 »Dankbar? Fällt uns nicht im Traum ein.«

 Der Patriarch starrte Gucky überrascht an.

 Mistvieh, dachte er. Warte nur…

 »Ich möchte mit dem Rat sprechen«, ignorierte er die Respektlosigkeit. »Nicht mit so einem jungen Rotzlöffel, wie du einer bist.«

 Obwohl Gucky sich über das »jung« freute, war er wütend.

 »Der Rat bin ich, du Tattergreis. Also sprich!«

 Kraxolbar war so verblüfft, daß er überhaupt nichts dachte, sondern nur hervorstieß:

 »Du.?«

 »Was also wollt ihr? Laßt uns endlich in Frieden.«

 Du wirst bald deinen Frieden haben, dachte Tarox anstelle seines Vaters, dessen Gehirn noch immer nicht mit der ungewohnten Aufsässigkeit seiner lebenden Ware fertig wurde. In einem Käfig im Zoo.

 Das also ist es! wußte Gucky nun. Sie bringen die Ilts in irgendwelche Anlagen für seltene Tiere oder so was. Das ist unmoralisch und gegen das Gesetz.

 Kraxolbar hatte sich von seiner Fassungslosigkeit erholt.

 »Habt ihr schon einmal von einem Ilt namens Gucky gehört? Er ist ein Freund der Terraner und treibt sich mit ihnen in den Galaxien herum und stiftet überall Ärger.«

 »Gucky.? Ja, gehört schon. Was ist mit ihm?«

 Der Patriarch kam näher, ging einmal um Gucky herum und inspizierte ihn regelrecht. Dabei dachte er: dieser Bursche wäre gerade recht. Sogar das Alter könnte stimmen. Und für seine Frechheit wäre der Zoo in der Eastside gerade recht.

 »Nichts, ich wollte es nur wissen. Eine andere Frage: hattet ihr in der Zeit seit unserem letzten Besuch das Vergnügen, Fremde auf Taga begrüßen zu können?«

 Irgend jemand muß schließlich die Station desaktiviert haben, wenn sie nicht aus Altersschwäche ausfiel.

 »Ihr seid die einzigen Besucher, und ein Vergnügen ist das auch nicht gerade. Was wollt ihr diesmal?«

 »Dich!«

 Inzwischen hatte sich Sager wie verabredet erhoben und hinkte mühsam auf die Gruppe zu. Dank seines hohen Alters war er vor einer neuerlichen Entführung sicher. Mit zitternder und viel zu hoher Stimme protestierte er:

 »Er ist unser Rat, Euer Merkwürden. Den könnt ihr -nicht einfach so mitnehmen.«

 Wie erwartet erreichte der Widerspruch genau das, was Gucky bezweckt hatte.

 »Jetzt erst recht! Wählt euch einen neuen Rat.« Zu Gucky gewandt, versprach er scheinheilig: »Du wirst es gut haben, denn auf jener Welt, zu der wir dich bringen, wirst du der einzige Ilt sein, hochgeehrt und von allen respektiert. Man wird dich wie einen Gott behandeln und dir jeden Wunsch erfüllen. Keine Arbeit mehr, nur noch ein Leben im Überfluß. Wir meinen es gut mit euch.«

 So salbungsvoll er auch sprach, in seinem Gedankenbild war klar und deutlich ein vergitterter Käfig zu erkennen, in dem traurig und verlassen ein verlauster Ilt hockte und sich von fremdartig aussehenden Lebewesen anstarren ließ.

 Guckys scheinbare Wende um hundertachtzig Grad war zwar erstaunlich, wirkte jedoch überzeugend.

 »Der einzige Ilt auf einer von Intelligenzen bewohnten Welt?« vergewisserte er sich. Und als Kraxolbar nickte, log er weiter: »Das Leben hier habe ich ohnehin satt. Nur immer arbeiten, Felder bewässern und diese verdammten Mohrrüben fressen - nein, das ist nichts für meines Vaters Sohn. Ich komme mit euch.«

 So ein dummes Rindvieh, dachte Tarox sinngemäß. Der macht uns keine Schwierigkeiten. Wenn ich daran denke, wie sich die anderen gewehrt haben…

 »Ein kluger Entschluß«, lobte der Patriarch, während Sager mit trauriger Miene zu seiner Hütte zurückhinkte. »Du wirst es nicht bereuen.« Den bei den Hütten tatenlos herumhockenden Mausbibern rief er zu: »Und wieder wurde einer von euch ausgewählt, sein Leben im Paradies zu verbringen. Beneidet ihn nicht, denn wir werden bald wiederkommen. Jeder von euch kann der Glückliche sein, der dann mit uns kommen darf. Lebt wohl und seid fleißig.«

 »Du fieses Stück!« murmelte ein noch sehr junger Ilt, zum Glück so leise, daß es die Springer nicht hörten, die Gucky in die Mitte nahmen und mit ihm zum Schiff gingen. Gehorsam kletterte der »Auserwählte« hinauf zur Luke, winkte den Zurückbleibenden noch einmal zum Abschied zu und verschwand in der Schleuse. Die Springer folgten ihm, froh darüber, daß der »Einkauf« ohne Komplikationen verlaufen war.

 So leicht war es noch nie gewesen.

 Kaum hatte sich die Luke geschlossen, änderte sich allerdings ihre Haltung Gucky gegenüber abrupt. Ziemlich rauh wurde er vorangestoßen und in einer stabil aussehenden Kabine eingesperrt.

 »Wir sehen uns später«, teilte ihm der Patriarch noch mit, ehe sich die Tür hinter ihm schloß.

 Gucky legte sich auf das primitive Bett, schloß die Augen und esperte.

 Er hatte Zeit.

 Die der Springer hingegen lief langsam, aber sicher aus.

 9.

 Zuerst verfolgte er ein Funkgespräch zwischen Sager und Miriam, die in größter Sorge war, was ihn mit Rührung erfüllte. Sager versuchte, sie zu beruhigen, was ihm schließlich auch gelang. Die LOVEBIRD blieb vorerst in ihrem Versteck.

 Dann widmete er sich den Springern und verfolgte die Weiteren Ereignisse, als sei er selbst dabei. Tun konnte er nichts. Um den Schein zu wahren, mußte er warten, bis man ihn holte.

 Erneut koppelte die KRAXO an der Station an. Kraxolbar und drei seiner Söhne legten die Raumanzüge an, um eine intensive Inspektion der ausgefallenen Automatik durchzuführen. Tarox blieb in

 der Zentrale der Walze zurück.

 Aber so sehr man auch suchte und herumexperimentierte, man fand keinen Defekt. Kein Wunder, denn was Gucky da im Innern der Automatik telekinetisch verklemmt hatte, war beim besten Willen nicht zu entdecken. Und einen Ersatz für den Metallkasten gab es an Bord der Station nicht.

 Nach vier Stunden ergebnislosen Suchens gaben sie es auf.

 »Es hat keinen Sinn«, beendete Kraxolbar entmutigt die mißglückte Reparaturarbeit. »Von den Moneten, die wir für den Ilt bekommen, besorgen wir das Ersatzteil oder gleich eine neue Station. Für den angeblichen Gucky werden die Crokaner eine Menge springen lassen. Das steht im Vertrag. Kommt, verschwinden wir von hier.«

 Also doch! Sie wollten ihn diesen ominösen Crokanern als den berühmten Retter des Universums andrehen und dafür eine saftige Prämie kassieren. Das war nun wirklich die Höhe! Sicher, früher oder später wäre der Schwindel durch irgendeinen Zufall aufgeflogen, aber bis dahin konnte viel Unheil angerichtet werden, abgesehen davon, daß bereits sieben Ilts irgendwo in der Galaxis hinter Käfiggittern schmachteten.

 Gucky hatte für die schlitzohrigen Springer stets so etwas wie gedämpfte Sympathie empfunden, aber das hier ging zu weit. Zuerst die Massenentführung von Mystery, und dann der Einzelhandel.

 Kraxolbar und seine sauberen Söhne kehrten an Bord zurück. Es war an der Zeit, etwas zu unternehmen.

 Es war nicht das erstenmal, daß es ihm gelungen wäre, den Transitionsmechanismus eines Schiffes telekinetisch lahmzulegen, damit es die Lichtgeschwindigkeit nicht überschreiten konnte. Ein Sprung durch den Hyperraum wurde damit unmöglich gemacht.

 Konzentriert begann er zu espern und den Antriebsraum zu durchsuchen. Er sah die gesamte Anlage fast optisch vor sich, selbst das Innere der

 Aggregate. Wie auch in der Station mußte er ein lebenswichtiges Teil finden, an das nicht so leicht heranzukommen war.

 Als er es gefunden hatte, setzte er telekinetisch an.

 Kraxolbar hatte seinen Bauch inzwischen hinter die Kontrollen geklemmt und ließ Tarox den Kurs einprogrammieren. Mehr als vierzigtausend Lichtjahre betrug die Entfernung bis zur Welt der Crokaner. Bei der nicht mehr ganz neuen KRAXO bedeutete das zwischen sechs und sieben Transitionen.

 Taga und die nutzlose Station blieben zurück, als das Schiff beschleunigte, aber dann setzte plötzlich der Normalantrieb aus. Es gab keinen Schub mehr. Steuerlos schwenkte das Schiff in eine Kreisbahn um die Sonne Taga ein.

 Gucky hatte auch den normalen Antrieb defekt werden lassen.

 Im ersten Augenblick glaubte der Patriarch an einen Irrtum, aber nach mehreren Versuchen mußte er einsehen, daß seine geliebte KRAXO zu dem Satelliten eines Sterns geworden war. Drei Minuten lang fluchte er ausgiebig, ehe er nachzudenken begann, wobei Tarox ihm half, wenn auch vergeblich.

 »Das geht nicht mit rechten Dingen zu. Zuerst die Station, und nun die KRAXO! Ist uns noch nie passiert!«

 »Die KARXO ist nicht gerade mehr neu«, wagte sein Sohn einen berechtigten Einwand, der von dem Patriarchen mit dem Hinweis abgeschmettert wurde, daß ein altes Schiff immer noch besser sei als gar kein Schiff. Womit auch er zweifellos recht hatte.

 »Den Schiffsantrieb kenne ich besser als die Anlage in der Station«, redete sich Kraxolbar selbst Mut zu. »Es kann aber auch hier an den Kontrollen liegen. Eine Kleinigkeit vielleicht nur. Geh du mit Lax in den Antriebsraum. Er ist ausgebildeter Techniker.«

 »Na ja, ausgebildet.!« murmelte Tarox verächtlich und verduftete, ehe sein Vater reagieren konnte.

 Der hörte ihn ohnehin nicht mehr, da seine ganze Aufmerksamkeit auf die Inspektion der Kontrollkonsolen konzentriert war. Mit dem elektronischen Meßgerät tastete er die Funktionen aller Instrumente ab, ohne einen Defekt feststellen zu können. Je länger er suchte, desto nervöser wurde er. Besonders dann, wenn er versehentlich auf den Bildschirm blickte.

 Die Sonne Taga schien langsam näherzurücken.

 Das war natürlich Einbildung, denn der Orbit der KRAXO war und blieb stabil, vorerst wenigstens.

 Schließlich gab Kraxolbar es auf. Über Interkom stellte er Kontakt mit dem Antriebsraum her. Er sah, daß Tarox und Lax auch hier emsig bei der Suche waren, allem Anschein nach vergeblich.

 »Was gefunden?«

 Tarox winkte ab.

 »Nichts! Scheint alles in Ordnung zu sein.«

 »Überhaupt nichts ist in Ordnung!« Die Stimme des Patriarchen überschlug sich vor Wut - und einsetzender Panik. »Der Defekt muß bei euch liegen! Findet ihn, oder wir braten demnächst in der verdammten Sonne.«

 Er unterbrach die Verbindung, um nachdenken zu können. Im Hangar befand sich ein kleines Rettungsboot, aber es faßte nur ein halbes Dutzend Springer. Außerdem verfügte es nur über einen lichtschnellen Normalantrieb. Notfalls ließe sich damit im Pendelverkehr die gesamte Sippe hinab auf Taga evakuieren.

 Aber die KRAXO aufgeben? Nein, niemals!

 Wenigstens nicht so schnell.

 Lax erschien.

 »Nichts zu machen, Vater. Und fang nicht gleich an zu brüllen, uns wird schon was einfallen. Früher oder später. Eine Pause würde uns guttun. Dann machen wir weiter.« Das sah Kraxolbar ein und blieb ruhig.

 Gucky verspürte allmählich Hunger und Durst. Des Antriebsproblems wegen hatte man ihn völlig vergessen. Er würde wohl seinen ursprünglichen Plan fallenlassen müssen, wenn er nicht in seiner Kabine verhungern wollte. Die Komödie, der er den Springern vorspielen wollte, mußte den Umständen entsprechend umgeschrieben werden.

 Er wartete, bis Tarox und Lax die Zentrale verließen, um sich zwei oder drei Stunden auszuruhen, und teleportierte dann in den freien Sessel vor den Ortergeräten, der unmittelbar neben dem Sitz des Kommandanten in der Verankerung ruhte.

 Das unvermeidliche »Plopp« ließ Kraxolbar herumfahren.

 Voller Entsetzen riß er die Augen so weit auf, daß sie ihm aus dem Kopf zu fallen drohten. Mühsam rang er nach Luft. Er gab ein qualvolles Stöhnen von sich, und seine Lippen versuchten vergeblich, ein Wort hervorzubringen. Es blieb ihm in der Kehle stecken.

 Gucky beobachtete ihn mit fast wissenschaftlichem Interesse und versuchte, Sinn in das Gedankenchaos des Springers zu bringen, was einem telepathischen Akrobatenkunststück gleichkam. Dann gab er es auf und wartete genußvoll ab, bis der erste Stotterlaut hörbar wurde.

 »Dudu.du.«

 »Blödsinniger Gesang«, tadelte er mißbilligend und drohte mit dem Zeigefinger. »Fällt dir nichts Besseres ein?«

 Kraxolbar holte tief Luft.

 »Du bist Gucky?« beendete er den begonnen Satz:

 »Ich?« Guckys Miene drückte unbeschreibliche Verblüffung aus. »Wie kommst du denn auf die verrückte Idee? Ich - und Gucky! Ist ja lachhafte Blasphemie, ist das!«

 Die zitternden Finger des Patriarchen wühlten hilflos in seinem Bart, als wären in ihm alle Antworten verborgen.

 »Tele. eh. du bist teleportiert.«

 »Ja. Und?«

 »Nur dieser Gucky kann teleportieren«, brachte der Springer endlich einen Satz vollständig heraus. Er schien sich allmählich zu fassen. »Ihr auf Taga nicht.«

 »Irrtum! Das haben wir euch nur vorgespielt. Seit ein paar Jahren haben wir uns durch autogenes Training und positives Denken alle Eigenschaften dieses sagenhaften Gucky angeeignet. Stell dir vor, wenn du ab sofort jeden von uns als den echten Gucky verschachern könntest.«

 Kraxolbar seufzte bei dem Gedanken entsagungsvoll auf, erkannte dann aber sofort die wahre Lage. Einhundertvierzig teleportierende und telepathisch sowie telekinetisch begabte Ilts waren schlimmer als der ausgefallene Antrieb der KRAXO. Die Lage war nicht hoffnungslos, aber ernst.

 Gucky unterbrach seine sinnlosen Betrachtungen:

 »Rühr dich nicht vom Fleck, Alter. Aktiviere den Normalfunk.«

 »Normalfunk?« echote Kraxolbar verständnislos.

 »Nun mach schon, aber sitzenbleiben! Und laß die Finger vom Interkom. Das kommt später.«

 Kraxolbar gehorchte wortlos und mit unterdrücktem Grimm. Langsam und vorsichtig erholte er sich von der Überraschung und begann über Rettungsmaßnahmen nachzugrübeln. Er vergaß, daß nun alle Ilts Telepathen waren.

 Gucky ließ die Spezialfrequenz einrasten und rief Sager, der sich sofort meldete. In der Sprache von Tramp, die nur von den Ilts verstanden wurde, teilte er ihm die Änderung des ursprünglichen Plans mit. Er schloß:

 »Informiere auch Miriam. Sie kann mit der LOVEBIRD in die Siedlung zurückkehren und dort auf mich warten. Die Springer werden sich auf Taga nie mehr sehen lassen. Auch nicht auf Mystery«, fügte er verheißungsvoll hinzu und schaltete ab.

 Dann wandte er sich Kraxolbar zu:

 »So! Das wäre erledigt, alter Gauner. Und nun kannst du deinen ältesten Sohn Tarox hierher bitten, damit er den Kurs nach Swaft programmiert. Ein bißchen dalli, wenn ich bitten darf. Er soll auch gleich eine Portion Frischgemüse und Fruchtsaft mitbringen, sonst lernt er segeln.«

 »Aber. aber der Antrieb.«

 »Im Eimer, meinst du? Ach, woher denn? Alles in bester Ordnung.«

 Kraxolbar starrte ihn langsam begreifend an.

 »Dann warst du. dann hast du.?«

 »Du wirst allmählich Spezialist für halbe Sätze. Nun tu endlich, was ich dir gesagt habe, oder muß ich nachhelfen?«

 Der Patriarch gehorchte und informierte seinen Sohn von der neuen Situation. Tarox erschien fünf Minuten später mit den gewünschten Speisen und Getränken, warf Gucky scheue Blicke zu und kümmerte sich dann um den Navigationscomputer.

 »Warum nach Swaft?« fragte Kraxolbar und versuchte, den Kloß, der ihm in der Kehle steckte, herunterzuschlucken. »Was sollen wir denn bei den Swoon?«

 »Den Vertrag mit ihnen kündigen«, mampfte Gucky kauend. »Das gehört sich so unter ehrlichen Geschäftsleuten.«

 Der Patriarch steckte den Hieb ohne Gegenwehr ein. Er begann erneut, nach einem Ausweg aus der mehr als peinlichen Situation zu suchen. Dann aber bemerkte er das diabolische Grinsen auf dem Gesicht des neben ihm sitzenden Mausbibers - und vergaß derartige Pläne.

 Einhundertvierzig Ilts wie Gucky! Das Ende des Universums war nahe. Zumindest aber das seine, Kraxolbars.

 Tarox hatte seine Programmierung beendet.

 »Swaft!« war alles, was er von sich geben konnte.

 Gucky gab dem Patriarchen einen unsanften Rippenstoß.

 »Nun gib schon mal Gas.«

 »Gas. ?«

 »Die Pulle sollst du ‘reinschieben! Wohl schwer von Begriff, was? Und sobald der Kahn flott ist, wirst du mir sehr präzise mitteilen, wohin du die sieben Ilts geliefert hast.«

 Es gab Augenblicke, in denen Kraxolbar sich wünschte, nie geboren worden zu sein. Dies war so ein Moment. In seiner hilflosen Verzweiflung hoffte er sogar, daß der Antrieb noch immer versagte.

 Aber genau das tat er nicht.

 Die KRAXO nahm Fahrt auf und beschleunigte mit normalen Werten. Der Stern Taga blieb schnell zurück, und als das Schiff weit genug von ihm entfernt war und die günstigste Geschwindigkeit hatte, aktivierte Tarox den Transitionsantrieb.

 Gucky las in seinen Gedanken keine Hinterlist. Sie würden die gut hundert Lichtjahre in einer einzigen Etappe zurücklegen und in geringer Entfernung von der Sonne Swaft rematerialisieren.

 Ganz anders Kraxolbar. Noch bevor die KRAXO in den Linearraum glitt, verarbeitete sein Gehirn einen Wust höchst unfeiner Ideen, deren Ziel es war, sich und seine Sippe elegant aus der Affäre zu ziehen.

 Gucky grinste vor sich hin, als der rötliche Schimmer der Übergangszone das Schiff einhüllte.

 Die LOVEBIRD verließ anweisungsgemäß das Versteck im Flußtal und kehrte zur Siedlung zurück. Die von Sager inzwischen unterrichteten Ilts empfingen Miriam mit ungezügelter Begeisterung, die zur Hälfte auch dem nicht anwesenden Gucky galt.

 Endlich gelang es Mentos dem Dritten und Sager, die von der stürmischen Begrüßung leicht lädierte Miriam aus dem Gewühl zu befreien und in den Schatten eines Baumes zu geleiten. Sie setzten sich, und Mentos trieb die nachdrängenden Ilts mit freundlicher Überzeugungskraft zurück.

 »Das mußt du mir noch einmal sagen«, bat Miriam und ordnete ihre zerzausten Haare. »Gucky möchte.«

 »Er möchte«, bestätigte Sager und nickte, »daß du über Swatran Terrania rufst und Reginald Bull zu sprechen wünschst. Das Losungswort heißt: Die Suche nach den Ilts. Man wird dich sofort mit Bull verbinden, das ist so abgemacht.«

 »Und dann?«

 »Nun, dann sprichst du mit ihm und erklärst ihm, was hier geschehen ist. Gucky hat ihm gegenüber schon angedeutet, daß vielleicht ein Schiff benötigt wird. Ein kleiner Transporter würde genügen.«

 »Ihr wollt also Taga verlassen?«

 »Gucky ist der Meinung, es wäre das beste, und wir denken es auch. Die meisten von uns kennen Mystery nicht mehr, aber ich habe ihnen den Mund wässerig gemacht.«

 »Gut, dann gibt es keine Komplikationen. Ich hoffe, die Verbindung mit Terrania klappt.«

 Sie brachten Miriam zurück zum Schiff und gingen dann in die Siedlung, in der bereits die Vorbereitungen zum Exodus begonnen hatten. Die jüngeren Ilts sammelten auf den Feldern Mohrrüben und junge Pflanzen, damit auf Mystery die Gartenarbeit gleich begonnen werden konnte. Die Älteren sortierten Werkzeuge und Gebrauchsgegenstände, die man nicht zurücklassen wollte.

 Miriam war es inzwischen gelungen, Swatran-Station zu erreichen. Das Gesicht Dr. Bertrams begann zu strahlen, als er sie auf seinem Bildschirm erkannte.

 »Fein, dich zu sehen, Miriam. Alles in Ordnung?«

 »Ich denke schon. Gucky müßte bald auf Swoofon eintreffen und wird euch informieren. Kann ich eine Direktverbindung mit Terrania haben? Wenn möglich, gleich mit Reginald Bull.«

 »Das erledigt das Relais auf Anforderung. Du brauchst nur zu warten. Sehen wir uns später noch hier in Swatran?«

 »Auf dem Rückflug zur Erde, wenn alles vorbei ist«, versprach sie ihm und ließ auch Dr. Gerol grüßen.

 Das Gesicht des Historikers verschwand und machte dem Symbol der Hanse Platz. Miriam übte sich in Geduld.

 Es dauerte fast eine halbe Stunde, ehe das Symbol erlosch und dem Gesicht Reginald Bulls Platz machte.

 Es strahlte förmlich, als er sie begrüßte:

 »Ich bin überglücklich, persönlich mit Ihnen sprechen zu können, Gnädigste, auch wenn fast tausend Lichtjahre uns trennen.«

 »Laß den Quatsch, Reginald. Paßt nicht zu dir.«

 Seine Verblüffung dauerte nur eine Sekunde.

 »Du hast recht, mein Schatz, kommen wir gleich zur Sache. Was ist los, und wie stehen die Aktien? Wo steckt Gucky?«

 »Alles der Reihe nach«, vertröstete sie ihn und berichtete in knappen Worten die Geschehnisse. Sie schloß: »Gucky hat den Springer erwischt und bringt ihn nach Swoofon. Dort wird man sich um ihn kümmern. Wahrscheinlich verdonnert man ihn zu einer hübschen Geldstrafe. Außerdem wird dafür gesorgt werden, daß sein Ehrenkodex ordentlich angeknackst wird. Da sind die Händler extrem empfindlich - seltsamerweise. Gaunerehre vielleicht. In diesem Teil der Milchstraße wird er keine krummen Geschäfte mehr tätigen können.«

 »Dann kann er in Andromeda mit Schnürsenkeln handeln«, hoffte Bully inbrünstig. »Also Kraxolbar! Ich werde es mir merken. Und was nun die Ilts angeht: ich werde höchstpersönlich mit einem Raumtransporter auf Taga eintreffen. Sei so nett und gib mir die Koordinaten, damit es schneller geht. Ach, nicht nötig. Ich hole vorher Gucky auf Swoofon ab.«

 »Du hast es aber eilig.«

 Er grinste von einem Ohr zum anderen.

 »Du bist ja auch ein hübsches Persönchen«, verriet er ihr und unterbrach den Kontakt, ehe sie etwas erwidern konnte.

 Dafür meldete sich Jerry:

 »So ein eingebildeter Fettsack! Was denkt der sich überhaupt?«

 Sie wurde rot wie ein junges Mädchen, dem die erste Liebeserklärung gemacht wird.

 »So dick ist er nun auch wieder nicht, Jerry. Und vergiß nicht unsere Abmachung, mein Lieber. Keine Eifersuchtsszenen! Und was Bully angeht, so könnte er ein guter Freund werden. Wird ohnehin Zeit, daß ich mal wieder unter Menschen komme.«

 »Aber sein Ruf. «

 »Der ist geradezu hervorragend«, sagte sie doppeldeutig und mit einem schnippischen Unterton. »Und nun Schluß damit! Wegen Gucky hast du dich ja auch nicht aufgeregt.«

 Da eine Sippe der Galaktischen Händler niemals mit ihrem Schiff starten würde, wenn sich der allmächtige

 Patriarch nicht an Bord befand, ließ Dr. Gerol den heftig protestierenden Kraxolbar vorsorglich unmittelbar nach der Landung der KRAXO auf Swoofon in Schutzhaft nehmen und in einem streng bewachten Wohnbungalow für bevorzugte Gäste unterbringen.

 »Da ist er erstmal sicher und kann kein Unheil anrichten«, versicherte der Stationsleiter, während er mit Gucky auf das Eintreffen der Delegation der Swoon wartete. Wieder hatten sich der Handelsminister und der Historiker angemeldet. »Ich hoffe doch, daß unsere Gurkenfreunde keine Schwierigkeiten machen.«

 »Wenn die wissen, wozu Taga mißbraucht wurde, bestimmt nicht«, war Gucky sicher. »Wie lange kannst du den Patriarchen im Knast behalten, ohne seine Rechte zu verletzen?«

 »Wieso Knast?« wunderte sich der ebenfalls anwesende Bertram. »Kein Knast, sondern Gast! Das ist ein gewaltiger Unterschied.«

 »Er scheint eine andere Meinung zu haben.« Erneut esperte der Mausbiber. »Er rennt im Wohnzimmer auf und ab, wobei er lästerliche Flüche ausstößt und bittere Rache schwört. Allerdings hat er noch keine Ahnung, wie er das anstellen soll. Seine Absicht, sich in Terrania bei der Hanse zu beschweren, hat er inzwischen aufgegeben.«

 Der Gleiter mit den beiden Swoon landete. Sie waren informiert und redeten nicht lange um den Brei herum. Ihre guten Beziehungen zu Terra machten ihnen die Entscheidung leicht.

 »Der Vertrag mit dem Patriarchen Kraxolbar ist mit sofortiger Wirkung von unserer Regierung für ungültig erklärt worden«, eröffnete der Handelsminister das Gespräch. »Außerdem wurde beschlossen, daß bereits in den nächsten Tagen ein Schiff mit Siedlern nach Taga startet, um die von den Ilts begonnen Arbeit fortzusetzen. Es ist anscheinend doch lohnender, als ursprünglich angenommen.«

 »Kein Paradies ohne Dornen«, gab Gucky zu bedenken. »Aber Taga wird in Zukunft eine ruhige und friedliche Welt sein, auf der es sich gut leben läßt. -

 Darf ich euch einen wohlgemeinten Rat geben?«

 »Nur zu«, ermunterte ihn der Swoon.

 »Schließt keine Verträge mehr mit den Springern ab, ohne vorher Terrania oder das Galaktikum um Rat zu fragen.«

 »Wollten wir gerade vorschlagen.«

 »Dann sind wir uns ja einig.«

 Die im freundschaftlichen Sinn geführte Unterhaltung dauerte eine weitere Stunde, dann kehrten die beiden Swoon in ihre Hauptstadt zurück. Sie machten einen zufriedenen und erleichterten Eindruck. Sie waren froh, nicht noch mehr in die unangenehme Angelegenheit hineingezogen zu werden. Für sie war der Fall erledigt.

 Vorerst wenigstens.

 Auch dem Klügsten kann mal ein Fehler unterlaufen, und diesmal passierte Gucky ein solches Mißgeschick. Zu sehr hatte er sich mit den ihn amüsierenden Rachegedanken Kraxolbars beschäftigt und dabei dessen Söhne an Bord der KRAXO sträflich vernachlässigt.

 Tarox und Lax waren nicht untätig geblieben.

 10.

 Oberstes Gebot der Springer: Im Notfall half eine Sippe der anderen, auch wenn man sich sonst wie die Kesselflicker herumstritt. Wenn es um Geschäfte ging, ob krumm oder gerade, war man sich Spinnefeind, haute sich gegenseitig übers Ohr und vermasselte jedem die Tour, der sich dazwischendrängen wollte.

 Im Notfall jedoch, wenn es zum Beispiel um die Einmischung fremder Völker in die Belange der Galaktischen Händler ging, hielt man zusammen wie Pech und Schwefel.

 So auch diesmal.

 Lax kam in die Kabine seines Bruders und sagte:

 »Es wird Zeit, daß wir etwas unternehmen, und zwar sofort.«

 Tarox fuhr erschrocken in die Höhe.

 »Nicht davon reden, nicht denken! Dieser Ilt.«

 »Der kann auch nicht ständig espern, außerdem kommt er kaum bis zu uns durch. Unsere ganze Sippe ist jetzt damit beschäftigt, nur an Zahlen, Ziffern und die verrücktesten Dinge zu denken. Wenn das einen Telepathen nicht verwirrt, lasse ich dich künftig immer beim Kartenspiel gewinnen.«

 »Was hast du vor?«

 »Komm mit! Denk trotzdem nicht zu viel.«

 »Fällt mir nicht schwer«, versicherte Tarox unbedacht.

 In der Zentrale aktivierte Lax den Hyperfunk und ging auf die Notfrequenz, die ständig wechselte und nur den Springern bekannt war. So kurz wie möglich schilderte er die Lage aus seiner Sicht, wobei er das Blaue vom Himmel log und zudem die Swoon des Vertragsbruchs bezichtigte.

 Er ging auf Empfang und erhielt zwei positive Bestätigungen. Das genügte, denn die beiden nun informierten Sippen würden die Ungerechtigkeit, die Kraxolbar widerfahren war, weiterverbreiten und um Unterstützung bitten.

 Treffpunkt war ein Orbit um Swoofon.

 In der Nacht nahm Gucky kurz mit Miriam Verbindung auf und erfuhr, daß Bully mit einem Schiff auf Swoofon zwischenlanden wollte, um ihn aufzunehmen und dem Springer die Leviten zu lesen. Mit sich und dem Universum zufrieden, rollte sich der Mausbiber nach dem Gespräch in seinem Bett zusammen und schlief bald den Schlaf des Gerechten.

 Die Orter der Hansestation registrierten kurz vor Morgengrauen das Auftauchen einer Springerwalze über dem Planeten, aber niemand dachte sich etwas dabei. Springer gab es wie Sand am Meer. Außerdem war das hier Sache der Swoon.

 Erst als eine zweite Walze erschien, wurde man stutzig.

 Dr. Gerol wurde aus seinem Bett geholt und in die Orterzentrale gebeten. Mit gerunzelter Stirn betrachtete er die auf dem Orterschirm laufenden Daten, dann auf einem anderen die beiden Walzenschiffe, die in geringer Entfernung voneinander Taga umkreisten.

 »Haben sie schon Kontakt zu den Swoon aufgenommen?« wollte er von seinen Mitarbeitern wissen.

 »Nein. Zumindest nicht auf der uns bekannten Frequenz. Vielleicht wollen sie warten, bis es Tag hier wird.«

 Gerol schüttelte den Kopf.

 »Mir gefällt das nicht. Zwei Schiffe der Springer auf einmal - das kann kein Zufall sein. Aber wie sollten sie von dem Zwischenfall auf Taga erfahren haben? Und dazu noch so schnell?«

 Darauf wußten allerdings auch seine Leute keine Antwort.

 Einer schlug schließlich vor:

 »Was ist mit dem Mausbiber? Der kann doch angeblich Gedanken lesen.«

 »Was soll >angeblich< heißen? Er kann! Ich gehe zu ihm. Ihr hier registriert jede Bewegung der beiden Schiffe. Sie verschwinden bald hinter dem Horizont, aber in einer guten Stunde werden sie wieder sichtbar.«

 »Wir schicken einen Minispion hoch, dann entsteht keine Lücke.«

 »Gute Idee«, lobte Gerol und verließ die Zentrale, um Gucky aufzusuchen.

 Der Mausbiber schlief noch immer und zeigte sich über die frühe Störung seines Schlummers wenig erfreut. Als er jedoch die Neuigkeit erfuhr, wurde er munter wie ein Dackel, den man mit Eiswasser bespritzte.

 Ohne sich anzuziehen, was bei seinem dichten Pelz keine Ungehörigkeit bedeutete, packte er Gerols Hand und teleportierte mit ihm in die Orterzentrale. Über den Minispion, der als Relais diente, waren die beiden Walzen, jetzt auf der anderen Seite des Planeten, gut zu verfolgen.

 Sekunden später drangen auch erste Gedankenimpulse in Guckys Gehirn, wenn auch noch schwach und kaum zu deuten. Einer Eingebung zufolge

 nahm er dann die KRAXO aufs Korn - und hatte Glück.

 Die Muster kannte er. Sie gehörten den beiden Söhnen Kraxolbars, Tarox und Lax hielten sich in der Hauptzentrale des Schiffes auf und lobten sich gegenseitig ob ihres genialen Einfalls, andere Sippen um Unterstützung zu bitten. Ihr Vater konnte stolz auf sie sein. In Zukunft würde er vorsichtiger sein müssen und es sich überlegen, bevor er sie, wie üblich, beschimpfte und Taugenichtse nannte.

 »Ich hätte es mir denken können«, murmelte Gucky reichlich besorgt. »Das kann Komplikationen geben, besonders dann, wenn noch mehr von diesen Brüdern auftauchen. Wenn sie allerdings erfahren, warum wir Kraxolbar eingebuchtet haben, dürfte sich das Blatt zu unseren Gunsten wenden.«

 »Aber nur dann, wenn sie uns mehr glauben als ihm.«

 »Da könntest du recht haben«, stimmte Gucky düster zu.

 Zwei Stunden später stand fest, daß die beiden Walzen ihre Orbitalgesehwindigkeit der Rotatiorisgeschwindigkeit Tagas angepaßt hatten. Sie schwebten nun scheinbar bewegungslos über der Stadt Swatran.

 Nachdem Gucky eine Weile geespert hatte, teilte er Gerol mit:

 »Sie warten. Den Swoon haben sie nur kurz mitgeteilt, daß eine Landung erst für später geplant sei. Es hinge von den Umständen ab. Das ist nichts anderes als, eine versteckte Drohung. Wir selbst können nichts unternehmen, da für fremde Schiffe, die Swaft anfliegen, keine Meldepflicht besteht.«

 »Es gibt Ausnahmeregeln«, deutete Gerol an.

 »Die lassen wir zu gegebener Zeit in Kraft treten. Die beiden Schiffe da oben warten übrigens auf Verstärkung. Sie haben die halbe Milchstraße alarmiert.«

 Gerol meinte, es sei allmählich an der Zeit, das Versteckspiel aufzugeben und die zu Hilfe geeilten Springer über den wahren Sachverhalt aufzuklären,

 aber der Mausbiber riet davon ab.

 »Je länger wir warten, desto größer ist die Wirkung des unvermeidbaren Schocks, besonders für jene, die sich jetzt übertriebene Hoffnungen machen. Echt bedauerlich, daß Kraxolbar von dem allen nichts ahnt. Im Augenblick schläft er sogar tief und fest, ein Beweis dafür, daß diese Redensart vom Schlaf des Gerechten doch nicht stimmt.«

 »Wir sollten mit ihm reden.«

 »Sobald ich gefrühstückt habe«, stimmte der Mausbiber mit einem letzten Blick auf den Bildschirm mit den beiden Walzen zu und teleportierte zurück in seinen Bungalow.

 »Dem seine Ruhe möchte ich haben«, knurrte einer der Männer von seinen Kontrollinstrumenten her. »Beneidenswert.«

 Perry Rhodan, sonst nicht gerade kleinlich, wenn es sich um offensichtlich unwichtige Dinge handelte, wurde nun doch neugierig, als ihm Bully eröffnete, er wolle Swaft einen Besuch abstatten. Und da er schon fragte, sah sich Bully genötigt, ihm die ganze Geschichte wortgetreu zu berichten.

 »Also wieder mal Gucky!« seufzte Rhodan mit einem ergebenen Blick zur Decke des Raumes. »Er hat mir zwar vage seine Absicht mitgeteilt, aber das alles klang mehr nach einem kleinen Urlaub, den der Racker mit dieser Miriam Codex verbringen wollte.«

 »Wer würde das nicht wollen?« Bully grinste hinterhältig. »Aber bei Gucky sollte man keine voreiligen und daher falschen Schlüsse ziehen. Ganz etwas anderes wäre es wohl, wenn ich mit.«

 »Zur Sache!« ermahnte ihn Rhodan erheitert, wurde aber sofort wieder ernst. »Es wird also einigen Ärger mit den Springern geben?«

 »Nicht der Rede wert, Perry.«

 »Nun, die Entführung der letzten Ilts dürfte schon der Rede wert sein, mein Lieber.«

 »Das schon, aber nicht der Ärger mit diesem Kraxolbar. Entführung und illegaler Handel ist für alle Mitglieder des Galaktikums verboten, sogar für jene, die als Nichtmitglieder die Mitglieder hereinlegen - und umgekehrt.«

 »Das stimmt. Und was wirst du nun unternehmen?«

 »Mir diesen Halunken vorknöpfen.«

 »Und wie?«

 »Mit sanftem Nachdruck im Rahmen der gültigen Gesetze.«

 »Nur so!« gab Rhodan seine Zustimmung. Er lächelte. »Wünsche erholsamen Urlaub - und bringe Miriam Codex nicht in Verlegenheit.«

 »Wo denkst du hin«, ließ Bully sämtliche Möglichkeiten weit offen und verließ den Raum in Siegerlaune.

 Der Start verzögerte sich ein wenig, weil inzwischen ein längerer verschlüsselter Funkspruch von Gucky eintraf, den dieser von Swoofon aus abgestrahlt hatte. Die Nachricht informierte den Empfänger über sieben galaktische Positionen. Es handelte sich um mehr oder weniger bekannte Sonnensysteme, in denen sich jeweils ein Planet befand, auf dem ein entführter Ilt gefangengehalten wurde. Die zweite Information betraf die beiden über Swoofon aufgetauchten Walzenschiffe der Springer.

 Gewitzt durch uralte Erfahrungen tauschte Bully das geplante Transportschiff gegen ein anderes ein, das über eine geeignete Bewaffnung verfügte. Den Springern war durchaus zuzutrauen, daß sie vernünftigen Argumenten nicht zugänglich waren und mit Gewalt versuchten, die verworrene Situation auf ihre Weise zu regeln. Ohne entsprechenden Nachdruck würden sie dann kaum mit sich reden lassen.

 Als Bullys kleiner Kugelraumer schließlich startete und die Erde hinter sich ließ, standen über Swatran bereits sieben Walzen der Springer und bereiteten ihre Landung vor.

 »Du kannst deine Lage nur verbessern, Kraxolbar, wenn du deine Verbündeten auf Zeit in die Galaxis zurückschickst«, warnte ihn Dr. Gerol. »Tust du das nicht, sehe ich schwarz für dich.«

 »Ich habe sie nicht gerufen«, blieb der Patriarch stur.

 »Dann sollen deine Söhne sie zurückpfeifen.«

 »Die tun nur, was sie für richtig halten.«

 »Auch wenn es falsch ist?«

 »Was Söhne für ihren Erzeuger tun, kann niemals falsch sein.«

 Dr. Gerol warf dem stumm dabeisitzenden Mausbiber einen hilfesuchenden Blick zu. Er befand sich in einer mißlichen Lage. Die Station der Hanse auf Welten fremder Völker hatte in etwa die Funktionen einer Botschaft und durfte sich nicht in die inneren Angelegenheiten dieser Völker einmischen.

 Gucky war da, wie meist, anderer Ansicht.

 Er beugte sich vor und sah den Patriarchen fest an.

 »Ich weiß schon, worauf du spekulierst, Graubart. Aber du irrst dich! Die Sache, auf die du dich da eingelassen hast, stinkt gewaltig. Die Ilts sind Freunde und Verbündete Terras, ganz abgesehen von dem Delikt der Entführung. Wenn diese Walzen da oben im Orbit nicht bald verschwinden, ist etwas Unappetitliches am Dämpfen -wenn du verstehst, was ich meine. Dort steht das Funkgerät. Sprich mit deinen Söhnen - oder am besten gleich mit den Typen in den Walzen.«

 »Ich habe Zeit«, grunzte Kraxolbar siegessicher. »Die Station ist gesetzlich neutral, und du alleine - was willst du schon gegen unsere Schiffe unternehmen? Da nützen dir auch deine Fähigkeiten nicht viel.«

 Mut hat der Kerl ja, dachte Gucky wütend, ohne sich seinen Ärger anmerken zu lassen. Wenn Bully doch endlich aufkreuzte! Hoffentlich hatte er den letzten Funkspruch erhalten. Die Springer würden es sich dreimal überlegen, ein Schiff Terras anzugreifen. Das würde diplomatische Verwicklungen geben.

 »Na, jetzt kommst du ins Grübeln«, triumphierte Kraxolbar, der die Nachdenklichkeit des Mausbibers falsch deutete.

 »Richtig! Ich überlege mir nämlich, ob ich dich telekinetisch ohne Raumanzug in eine der Walzen da oben schicken soll. Das wird verdammt kalt auf der Reise.«

 »Das wäre gegen das galaktische Völkerrecht!« rief

 Kraxolbar und wurde blaß. »Das würdest du nicht wagen!«

 Dr. Gerol begriff, stand auf und ging zur Tür.

 »Ich habe nichts gesehen«, sagte er und verließ den Bungalow.

 »Das Völkerrecht hat soeben den Raum verlassen«, unterstrich Gucky seine Drohung, die er schon seiner pazifistischen Natur wegen niemals in die Tat umsetzen konnte. Aber Bluff gehörte nun mal zu seinen Defensivwaffen. »Unternehmen wir schon mal jetzt einen kleinen Probeflug. Draußen über dem See. Komm, bewege deinen müden Körper, sonst starten wir schon hier.«

 Kraxolbar blieb sitzen und grinste, was ihm aber verging, als er sich von unsichtbaren Kräften gepackt und aus dem Raum geschoben fühlte. Seine Gegenwehr blieb erfolglos, und erst recht, als er draußen auf dem Rasen zum See hin den Boden unter den Füßen verlor und in waagerechter Flughaltung in Richtung See davonschwebte.

 Er bot mit rudernden Armen einen wahrhaft erheiternden Anblick, insbesonderes für einige Swoon, die sich als Gäste der Station eingefunden hatten, um ein kühles Bad zu nehmen.

 Das Gebrüll des Patriarchen schien meilenweit vernehmbar zu seinn, denn aus den Bungalows und anderen Gebäuden der Station kamen Männer und Frauen, um den Grund des Geschreis zu erfahren. Sie staunten nicht schlecht, als sie den Galaktischen Händler kunstvolle Loopings und Turns drehen sahen, bis der Mausbiber ihn in einer Höhe von knapp dreißig Metern einfach losließ.

 Die kleinen Swoon am Ufer wurden von den Wellen des in das Wasser Plumpsenden mehrmals überspült, drückten ihr Vergnügen über das unerwartete Schauspiel durch helles Gequietsche aus.

 Ungeschickt schwamm Kraxolbar an Land, schüttelte das Wasser aus dem triefenden Bart und rannte mit erhobenen Fäusten auf Gucky zu, bis er frontal gegen die unsichtbare Sperre knallte, die der Mausbiber ihm

 telekinetisch in den Weg stellte.

 Für Sekunden blieb er reglos liegen, dann setzte er sich.

 »Nun erst recht nicht!« rief er Gucky und Dr. Gerol zu, die sich ihm näherten. »Mit solchen Mätzchen kriegt ihr mich nicht weich. Da könnt ihr lange warten. Bis ihr schwarz werdet.«

 »Und du wirst blau vor Kälte, wenn du Raumschiff spielst«, deutete Gucky an. »Aber zuerst zurück ins Gästehaus.«

 »Gästehaus!« schnaubte der Springer, machte aber keine Schwierigkeiten. Gehorsam erhob er sich und ging, wenn auch etwas unsicher auf den Beinen, vor den beiden her. »Das hat ein Nachspiel.«

 »Muß ja wohl, denn dies war nur das Vorspiel.«

 Krampfhaft überlegte Gucky, wie er noch mehr Zeit gewinnen konnte, bis endlich Bully eintraf. »Jetzt muß du dich für die lange Reise vorbereiten.«

 »Ihr werdet es nicht wagen, mich zu töten!«

 Wie recht er hat, dachte Gucky. Er schob ihn in den Bungalow und schloß die Tür von außen. Den Posten nickte er nur zu. Sie würden schon aufpassen. Zusammen mit Dr. Gerol ging er zur Station. Er mußte versuchen, Bully zu erreichen.

 Aber er erreichte nur Terrania und erfuhr, daß sein Freund bereits gestartet sei.

 Er konnte jeden Augenblick mit seinem Schiff über Swoofon erscheinen.

 11.

 Tarox verlor allmählich die Geduld.

 »Wir haben nun sieben Sippen hier und damit sieben gut bewaffnete Schiffe. Da wäre es kein Problem, Kraxolbar zu befreien, notfalls mit Gewalt.«

 »Die Station der Hanse bereitet mir Sorge«, gab Lax zu. »Sie könnte uns eine Menge Ärger verursachen.«

 »Mehr Ärger, als wir ohnehin haben, können wir nicht mehr bekommen.«

 Lax wies ihn darauf hin, daß der größte Ärger von den anderen Springern kommen könnte, wenn sie die Wahrheit über das illegale Geschäft mit den IIts erfuhren. Andererseits mußte damit gerechnet werden, daß sie ohnehin darüber informiert wurden - früher oder später.

 »Das ist es ja, Lax! Darum sollten wir handeln, ehe es zu spät dazu ist.«

 »Eine Ringschaltung zu den sieben SippenPatriarchen«, fiel Lax eine Lösung ein. »Wir reden mit ihnen. Wenn sie vernünftig sind, werden sie mit uns einer Meinung sein und die Ilts ebenfalls als ganz normale Tiere einstufen, die in Zoos verkauft werden dürfen. Wo steht denn geschrieben, daß Ilts.?«

 »Du vergißt diesen Gucky, geliebter Bruder. Und nun, da alle restlichen Ilts seine Fähigkeiten besitzen, kann man sie kaum als gewöhnliche Tiere bezeichnen und ein fangen.«

 »Bei allen Höllenhunden, was sollen wir denn tun?«

 »Was ich andeutete. Wir befreien Vater mit Gewalt. Gegen sieben Schiffe können die Swoon nichts ausrichten, die Station schon gar nicht. Los, stell die Ringschaltung her! Geh auf Notfrequenz, damit niemand mithört. Ich bin die Untätigkeit endgültig satt.«

 »Gegessen haben wir auch noch nicht«, knurrte Lax in einer müden Anwandlung von Galgenhumor und ging.

 Ganz allmählich und so behutsam, daß Gucky es nicht realisierte, entstand tief in seinem Unterbewußtsein eine instinktiv unterdrückte Emotion, die man gut und gern als Besorgnis bezeichnen konnte. Dazu mischten sich Zweifel.

 Langsam nur wurde sich der Mausbiber dieser Gefühle bewußt, und nun konnte er sie nicht mehr abschütteln, sondern mußte sich mit ihnen auseinandersetzen.

 Warum eigentlich saß er untätig hier herum und wartete auf das Erscheinen von Bully? Warum ergriff er nicht selbst die Initiative?

 Da stand die Walze Kraxolbars auf dem Landefeld, an Bord seine Söhne und die ganze Sippe. Und die

 Söhne waren es gewesen, die andere Sippen herbeigerufen und so den augenblicklichen Schlamassel verursacht hatten.

 Tarox und Lax hießen die beiden Übeltäter. Ihre Gedankenmuster kannte er inzwischen. Vielleicht heckten sie gerade wieder eine neue Schweinerei aus.

 Ein paar Sekunden esperte er nur, da hatte er sie im Griff.

 Aber nicht nur sie.

 Mit steigendem Interesse verfolgte er die Ringsendung, die gerade erst begonnen haben konnte. Tarox und Lax stritten sich mit den sieben Patriarchen, was nun unternommen werden sollte. Einerseits sollte natürlich Kraxolbar geholfen werden, andererseits wollte man Ärger mit der Hanse und insbesondere Terrania vermeiden.

 Die Suche nach dem Kompromiß erinnerte den Mausbiber an eine Vollversammlung des Galaktikums, wenn es galt, eine allen Mitglieder genehme Lösung für ein Problem zu finden. Neun unterschiedliche Gedankenimpulse bildeten ein Telepathisches Chaos, dessen Entwirrung zu einem geistigen Akrobatenakt wurde.

 Es war Lax, der sich endlich durchsetzte. Obwohl er damit rechnen mußte, daß dieser verflixte Ilt in der Hansestation mit seinen verdammten Fähigkeiten das Funkgespräch belauschte, sprach er offen.

 »Wenn wir noch länger warten, verschlimmert sich unsere Lage nur. Jetzt müssen wir überraschend zuschlagen, und wenn es Ärger geben sollte, setzen wir unsere Waffen ein. Die Station wird kaum eingreifen, und wenn, dann ist unsere Antwort lediglich Notwehr.«

 »Warum startet ihr nicht einfach?«

 »Und Kraxolbar, unser Patriarch? Soll er hier im Gefängnis verschimmeln? Ihr seid gekommen, um ihn zu befreien!«

 »Ihr seid unten, wir hier oben. Befreit ihn selbst, und wenn es Schwierigkeiten geben sollte, greifen wir ein. Ist das nicht ein fairer Vorschlag?«

 »Ein ziemlich feiger Vorschlag«, verdarb Tarox die

 Bemühungen seines Bruders um einen Kompromiß. »Ihr könnt uns mal. «

 »Tarox meint es nicht so«, lenkte Lax schnell ein. »Seine Zunge ist schneller als sein Verstand. Meiner Meinung nach ist euer Vorschlag gut, wenn ihr alle damit einverstanden seid. Kraxolbar hat insgesamt sieben Söhne, und wenn ihr die Rückendeckung übernehmt, sollten wir ihn aus dem Gefängnis holen können. Aber ihr müßt eingreifen, wenn wir in Bedrängnis geraten.«

 Es gab eine kurze Beratung der sieben Patriarchen, dann stimmten sie; wenn auch nicht gerade hellauf begeistert, dem Plan zu.

 Die Befreiungsaktion war für die Nacht geplant.

 Gerol wurde von Gucky unterrichtet und wurde daraufhin sichtlich nervös. Er wollte zumindest Gelbalarm anordnen.

 »Aber nein!« riet der Mausbiber ab. »Du solltest nur die Wachen verstärken, damit die Söhne des alten Gauners ihren Vater auch finden und nicht wie blinde Hühner in der Gegend herumstolpern.«

 »Ich verstehe deine Ruhe nicht.«

 »Ist nur äußerlich, Gerol. In Wirklichkeit mache ich mir ebenso Sorgen wie du, weil uns die Hände gebunden sind. Wir können keinen bewaffneten Konflikt mit den Springern auslösen nur wegen dieses habgierigen und blöden Kraxolbar. Dabei brauchte er nur offen seine Schuld zuzugeben, und die Sache wäre aus der Welt geschafft.

 Zwar würde es jeder vermeiden, künftig Geschäfte mit ihm zu machen, aber verhungern würde er deshalb auch nicht.«

 »Wir sollen also tatenlos zusehen, wie sie ihren Vater befreien?«

 »Ihr schon, aber ich nicht«, erwiderte Gucky geheimnisvoll.

 »Gut«, erklärte sich Gerol sichtlich erleichtert einverstanden, »aber ich werde auf jeden Fall die KRAXO im Auge behalten und sie daran hindern, überraschend zu starten.«

 »Die kann nicht starten ohne funktionsfähigen Antrieb«, deutete der Ilt an und entfernte sich ohne weitere Diskussion, um die Posten, die den Patriarchen bewachten, von dem bevorstehenden

 Befreiungsversuch zu unterrichten.

 Die Neuigkeit wurde mit heiterer Gelassenheit aufgenommen.

 Der Abend kam, dann wurde es langsam Nacht über Swatran.

 Als sich die Luke der KRAXO vorsichtig öffnete, schien niemand davon Notiz zu nehmen. Alles blieb ruhig, still und dunkel.

 Tarox erschien auf der obersteh Leitersprosse und sondierte das Gelände. Aus den Fenstern einzelner Bungalows fiel noch Licht. Die Station selbst war weiter entfernt. Ihre Scheinwerfer störten nicht.

 Lax flüsterte:

 »Nun?«

 »Da drüben der Bungalow, das muß er sein. Ich kann zwei Gestalten erkennen, die davor stehen. Mit denen werden wir leicht fertig.«

 »Ziemlich sorglos, dieser Terraner«, freute sich Lax.

 Tarox, der als ältester Sohn Kraxolbars die angestammte Führungsrolle wieder übernommen hatte, war sich darüber im klaren, daß er die Entscheidungen zu treffen hatte, nicht etwa Lax.

 »Unterschätze niemals deine Gegner«, wies er ihn leise zurecht. »Jetzt kommt!« forderte er seine anderen Brüder auf. »Kein Geräusch! Wir schnappen uns zuerst die beiden Posten.«

 In der Tat vernahm Gucky, der zwischen dem kleinen Raumhafen und der Station in einem Gebüsch hockte, keinen Laut, als die sieben Springer die Leiter herabstiegen, um sich dann im Gänsemarsch und stets in Deckung der Wohnsiedlung zu nähern.

 Er teleportierte zum Bungalow und informierte die Posten. Zwei blieben wie bisher vor Tür und Fenster stehen und taten derart gelangweilt, daß man bei ihrem Anblick einschlafen konnte. Die anderen verteilten sich im Gebüsch und verhielten sich ruhig.

 Als erster erreichte Tarox den Vorgarten, dicht gefolgt von seinen Brüdern. In den Händen hielten sie die Lähmstrahler, mit denen sie die Wachen später für eine Weile unschädlich machen wollten.

 Die beiden Posten taten ihnen den Gefallen, ihnen direkt in die Arme zu laufen, als sie eine Runde um das provisorische Gefängnis machten. Ihre Gegenwehr war so gering, daß es schon fast wieder aufgefallen wäre, wenn die Gebrüder Kraxolbar nicht so sehr von sich selbst und ihrer Überlegenheit überzeugt gewesen wären.

 »Sperrt das Gefängnis auf!« wurden sie von Tarox aufgefordert. »Und keinen Laut, sonst passiert was!«

 »Ist überhaupt nicht abgeschlossen«, verriet der eine Terraner bereitwillig. »Bitte, tut uns nichts.«

 »Euch passiert nichts, wenn ihr brav seid. Geht voran, los!«

 Nachdem alles so reibungslos verlief, faßten auch die jüngeren der Brüder neuen Mut. Jeder wollte der erste sein, den Vater zu begrüßen und ihm die frohe Botschaft zu überbringen. Es gab ein regelrechtes Gedränge vor der Eingangstür, die sich ohne Komplikationen öffnen ließ.

 Die Springer stürmten an den beiden Posten vorbei und gelangten in den großen Wohnraum. Auf der breiten Couch lag Kraxolbar und fuhr aus seinem Halbschlummer hoch, als er das Getrampel vernahm.

 Als er seine tapferen Söhne erkannte, setzte er sich auf.

 »Da seid ihr ja endlich!« sagte er, und es klang alles andere als freundlich. »Habt euch verdammt viel Zeit gelassen.«

 Tarox war so konsterniert, daß er keinen Ton hervorbrachte. Lax nutzte die Gelegenheit geistesgegenwärtig aus:

 »Wir mußten warten, bis es dunkel war, Vater. Aber nun bist du frei. Die beiden Posten.« Er verstummte plötzlich und sah sich um. »Wo sind die beiden Terraner geblieben?«

 Von den beiden Wachen war nichts zu sehen. Dafür hatte sich die Tür zum Wohnraum ohne jedes Geräusch geschlossen, und erst jetzt war deutlich das Einschnappen eines elektronischen Schlosses zu hören.

 Einer der Brüder rannte zu dem großen Panoramafenster und sah nach draußen. Als er sich umdrehte, war er blaß.

 »Da. da draußen sind auf einmal eine ganze Menge Terraner.«

 Kraxolbar sank wie erschossen in die ursprüngliche liegenden Stellung zurück. Fast gelangweilt sah er zu, wie Lax vergeblich versuchte, die Tür zu öffnen. Eine andere, die zu den restlichen Räumen führte, war ohnehin abgesperrt.

 »Ihr seid vielleicht Helden!« Es sah fast so aus, als grinse der Patriarch, aber das mußte wohl eine Täuschung sein. »Laßt euch hereinlegen wie die Anfänger. Jetzt haben die Terraner nicht nur eine, sondern acht Geiseln in der Hand.« Seine Stimme wurde lauter. »Ihr seid alle zusammen komplette Idioten!«

 Da standen sie nun um die Couch herum, mit hängenden Köpfen und blassen Gesichtern. Tarox raffte sich schließlich auf.

 »Hier kommen wir schon ‘raus, das wäre doch gelacht!« Er zog das kleine Normalfunkgerät aus der Tasche. »Wozu haben wir die anderen Sippen um Unterstützung gerufen?«

 »Laß den Blödsinn!« forderte Kraxolbar ihn barsch auf. »Willst du unsere Lage noch verschlimmern? Abwarten heißt die Parole. Mit Gewalt ist nichts mehr zu machen. Ihr seid in eine gut vorbereitete Falle getappt, also haben die Terraner auch entsprechende Maßnahmen ergriffen. Der Bungalow wird scharf bewacht. Das mit den beiden Posten war reines Theater.«

 »Deshalb gehorchten sie ohne Gegenwehr?«

 »Du bist ein kluges Kind, Lax. Du merkst auch alles, nur leider erst dann, wenn es zu spät ist. Tarox, gib mir das Funkgerät, damit du keinen Unsinn damit anstellst.

 Und dann sucht euch einen Platz zum Schlafen. Jede weitere Diskussion ist überflüssig.«

 Damit drehte er sich auf die Seite und kehrte seinen »Befreiern« verächtlich den Rücken zu.

 Wie geprügelte Hunde verkrochen sieh die sieben Brüder in die Ecken und rollten sich auf dem Boden zusammen.

 Die Lust zu weiteren Aktionen war ihnen vorläufig vergangen.

 Gucky hatte den ganzen Vorgang verfolgen können, ohne dabei sein zu müssen. Wie verabredet wurde der Bungalow nun von acht Terranern streng bewacht, ob wohl der Mausbiber ihnen versichern konnte, daß die Springer vorerst nichts zu ihrer Befreiung unternehmen würden.

 »Morgen sehen wir weiter«, sagte er zu Gerol, der hereingekommen war und sich informierte. »Heute nacht passiert nichts mehr, und morgen trifft vielleicht das Schiff von Terrania ein. Ehrlich, ich möchte nicht in Kraxolbars dicker Haut stecken.«

 »Hoffentlich unternehmen die sieben Schiffe im Orbit nichts.«

 »Garantiert nichts, Gerol. Sie wissen auch nichts von dem, was geschah, zwar hat Tarox einen Sender, aber der hat Schrottwert. Er weiß es nur noch nicht.«

 Obwohl nicht völlig überzeugt, nickte Gerol.

 »Na schön, dann kann ich mich wieder zur Ruhe begeben. Und du?«

 »Ich auch. Natürlich überwache ich die Springer auch weiterhin telepathisch, aber zwei oder drei Stunden Schlaf werden schon für mich herausspringen.«

 »Dann gute Nacht.«

 »Ebenfalls«, wünschte der Mausbiber und spazierte zu seinem Bungalow auf der anderen Seite der Parkwiese.

 Als er auf seinem Bett lag, überdachte er noch einmal seine ursprüngliche Absicht, in eins der sieben im Orbit kreisenden Springerschiffe zu teleportieren und dem Patriarchen von dem schäbigen Handel Kraxolbars zu berichten. Der konnte den wahren

 Sachverhalt ja dann den anderen Sippen mitteilen.

 Aber dann sagte er sich, daß man ihm mit Sicherheit weniger glauben würde als Kraxolbar, und der wiederum würde mit der Wahrheit erst dann herausrücken, wenn er dazu gezwungen wurde.

 Eine weitere Sorge betraf die sieben entführten und verschacherten Ilts. Die LOVEBIRD war kaum geeignet, so große Strecken in kurzer Zeit zurückzulegen. Auf der anderen Seite war seit Kraxolbars Handel soviel Zeit vergangen, daß es nun auf ein paar Tage oder Wochen auch nicht mehr ankam.

 Er schob die Überlegungen beiseite, esperte noch einmal hinüber zu den festgesetzten Springern und rollte sich dann zusammen.

 Er schlief trotz des Teilerfolgs schlecht in dieser Nacht.

 Während Miriam auf dem Planeten Taga endlich so etwas wie Urlaub machen konnte und sich köstlich über die possierlichen Ilts amüsierte, wobei auch ernsthaftere Gespräche mit Sager für entsprechende Abwechslung sorgten, näherte sich Bullys Kugelraumer mit den Verhältnissen angepaßter Vorsicht dem Swaft-System.

 Bereits zwei Lichtstunden von der Sonne entfernt verließ die JUDY den Linearraum und flog mit knapp Unterlicht weiter. Kommandant Hänsele, schon lange mit Bully befreundet, sah auf, als dieser in die Zentrale kam.

 »Was meinst du? Sollen wir der Station nicht unsere Ankunft melden?«

 »Lieber nicht, Bob. Ich möchte die Springer überraschen. Selbst ein verschlüsselter Spruch könnte ihr Mißtrauen wecken. Erst später sollen sie erfahren, wer ihnen die Ehre des Besuchs gibt.«

 »Ich hoffe nur, daß sie die Ehre auch zu schätzen wissen und vernünftig sind. Wie ich die Brüder allerdings kenne.«

 »Keine Sorge, die ganze Angelegenheit kann friedlich geregelt werden. Dafür sorgt schon der Ehrenkodex der Händler, weil von ihm und seiner Erhaltung weitere

 Geschäfte abhängen.«

 Der Mann an den Ortern meldete sich.

 »Die Massetaster zeigen Objekte im Orbit von Taga an.«

 Bully nickte ihm zu.

 »Ich weiß. Zwei Walzen der Springer.«

 Der Mann schüttelte den Kopf.

 »Keine zwei, sondern sieben.«

 »Sieben?« Bullys Gesicht zerknitterte für eine gute Sekunde, dann verschwanden die Falten wieder wie weggewischt.- »Zwei oder sieben, das macht kaum einen Unterschied. Was meinst du, Bob?«

 »Dasselbe wie du.« Sehr überzeugend klang das gerade nicht. »Wir werden notfalls auch mit sieben Walzen fertig, ich hoffe aber, es wird nicht nötig sein.«

 Eine Stunde später erschien Taga auf dem Bildschirm. Dann auch die Walzen. Hänsele überprüfte die Daten.

 »Sie hängen geostatisch über der Stadt Swatran. Es ist früher Morgen dort. In einer guten Stunde gelangen wir in Reichweite ihrer Geschütze, falls sie welche haben.«

 »Und wenn sie welche haben, werden sie sie kaum einsetzen«, beruhigte ihn Bully. »Ich gehe jede Wette ein, daß sie uns unbehelligt landen lassen. Ein Schiff von Terra - was ist schon dabei?«

 »Eigentlich nichts Außergewöhnliches, da hast du recht. Wir müssen unsere Ankunft noch der Station melden. Vorschrift!«

 »Ich übernehme das schon«, erbot sich Bully und ging hinüber zur Funkzentrale. Die Verbindung auf der Hyperfrequenz war schnell hergestellt. »Räumer JUDY bittet um Landeerlaubnis. Routineinspektion.«

 »Landeerlaubnis erteilt«, erwiderte der Funker in der Station, wobei er mit dem rechten Auge leicht blinzelte. Er schien Reginald Bull erkannt zu haben. »Gleich neben dem Schiff der Springer, wenn’s recht ist.«

 »Danke«, war alles, was Bully dazu äußerte.

 Er ging zurück auf die übliche Anruffrequenz des Galaktikums, aber der Empfänger blieb stumm. Die

 Springer meldeten sich nicht, obwohl sie das sich schnell nähernde Schiff der Terraner längst bemerkt haben mußten.

 Sowohl Hänsele wie auch Bully werteten das als gutes Omen.

 Inzwischen hatte Gerol Gucky persönlich geweckt und ihn über die baldige Ankunft des Raumers von Terra unterrichtet. Der Mausbiber war sofort hellwach.

 »Na endlich! Schon gelandet?«

 »Er hat gerade den Orbit der sieben Springer überquert. Landung in zehn Minuten. Kommst du mit?«

 »Bin gleich soweit.« Gucky quälte sich in die Kombination. »Wir teleportieren.«

 Er packte den überraschten Gerol am Arm und stand dann, nicht weit von Kraxolbars Walze entfernt, auf dem Landefeld. Hoch oben am wolkenlosen Himmel war ein silberner Punkt zu erkennen, der schnell größer wurde. Gucky empfing Bullys Gedanken und spürte Erleichterung. Ihm blieb auch noch Zeit, die sieben Patriarchen kurz zu überprüfen, denen die Ankunft des terranischen Raumers absolut nicht in den Kram paßte. Sie konnten sich nicht einigen, ob sie etwas unternehmen sollten oder nicht.

 Die JUDY setzte sanft auf ihren Teleskopstützen auf, und wenig später schloß Bully den Mausbiber freundschaftlich in die Arme. Dann erst begrüßte er Gerol und gab ihm die Hand.

 »Ging ja alles glatt«, sagte er in einem Tonfall, als wundere er sich darüber. »Wozu braucht ihr mich eigentlich?«

 »Du bist unser Druckmittel«, eröffnete ihm der Mausbiber. »Ich wäre natürlich auch allein mit diesen Bartheiligen fertig geworden, aber ich wollte kein Blutbad anrichten.«

 »Angeber!« Das offene Fahrzeug erreichte die Siedlung der Station. »Was sollen die Posten um den Bungalow dort?«

 Gerol erklärte es ihm in wenigen Worten. Gucky schlug vor:

 »Du begleitest mich zu Kraxolbar und seinen Söhnen.

 Sage ihnen, daß du im offiziellen Auftrag der Hanse kommst, um den Fall ,Raub der Ilts’ aufzuklären. Drohe dem alten Knacker mit einem absoluten Handelsverbot mit allen Völkern des Galaktikums, wenn er nicht klein beigibt. Darunter verstehe ich, daß er die sieben wartenden Patriarchen wahrheitsgemäß informiert. Die Folgen sind dann alleinige Angelegenheit der Springer. Wir sind den schwarzen Peter los.«

 »Eigentlich hätte er ja eine harte Bestrafung verdient.«

 »Wir wollen mal nicht so sein. Außerdem ist die Strafe hart genug. Er wird praktisch ein Ausgestoßener sein.«

 »Na gut. Packen wir’s an, am besten noch vor dem Frühstück.«

 Gerol begleitete sie mit einiger Skepsis.

 Kraxolbar erwachte, und als er seine noch schlummernden Söhne erblickte, überkam ihn das heulende Elend. Jetzt hatten ihn die Terraner endgültig in der Hand. Die zu Hilfe geeilten Sippen konnten nichts unternehmen, ohne sie alle in Gefahr zu bringen.

 Er aktivierte das Funkgerät, das Tarox mitgebracht hatte - das heißt, er wollte es aktivieren. Es gab keinen Ton von sich. Tot!

 »Dieser verflixte Ilt, das Luder!« schimpfte er so laut, daß seine Söhne erwachten und ihn verwundert anstarrten. »Guckt nicht so dämlich!« fuhr er wie wütend an. »Denkt lieber nach, was wir tun sollen. Hier, Tarox, das kannst du dir an den Hut stecken.« Er warf ihm das nutzlose Gerät zu. Tarox reagierte nicht und bekam es an den Kopf. »Wann gibt es hier denn Frühstück? He, Wache! Lax, trommle an der Tür. Ich habe Hunger.«

 Die Tür ging wie durch einen Zauberspruch ganz von allein auf. Die wuchtige Gestalt stand in krassem Gegensatz zu dem kleinen Mausbiber; der neben der Tür stehenblieb. Dann erschien auch noch Gerol, und dahinter zwei Terraner mit Lähmstrahlern.

 Kraxolbar schnappte hörbar nach Luft.

 »Reginald Bull!« stöhnte er fassungslos und rutschte aus dem Bett. Er blieb allerdings darauf sizten. »Was bedeutet das?«

 »Freut mich, daß du mich kennst«, sagte Bully und setzte sich auf einen der Stühle. Er deutete auf die am Boden hockenden anderen Springer. »Deine Söhne? Feine Jungs, nicht wahr?«

 Der Spott trieb Kraxolbar das Blut ins Gesicht.

 »Idioten sind das! Unfähiges Kroppzeug! Haben sie alles von der Patriarchin geerbt. Keine Spur von mir!«

 »Wird auch gut sein, dann werden vielleicht aus ihnen noch einmal ehrliche Galaktische Händler«, meinte Bully zynisch. »Doch nun zur Sache, Kraxolbar. Du wirst dich in dein Schiff begeben und in meiner Gegenwart Verbindung zu den sieben Schiffen im Orbit aufnehmen. Du wirst den Patriarchen wahrheitsgemäß von der Entführung der Ilts von Mystery und deinem schäbigen Handel mit ihnen berichten. Dann bittest du sie, mit ihren Walzen abzudampfen und zu verschwinden. Nur ein falsches Wort von dir, und deine Söhne werden nach Terrania transportiert und vor ein Gericht der Hanse gestellt.«

 »Meine Söhne? Meine armen, unschuldigen Kinder, der Stolz meiner alten Tage.?«

 »Würdest du deine Klamotten so schnell wechseln wie deine Meinung, wäre die Luft hier im Bungalow besser«, warf Bully ihm vor und erhob sich. »Los, nun mach schon! Frühstück gibt es später.«

 Lax versuchte, sich an Gerol und Gucky vorbeizudrängen, um ins Freie zu gelangen, fand sich aber noch in der gleichen Sekunde in einer Ecke des Wohnraums wieder. Ehe er begriff, wie er dahin gekommen war, schloß sich die Tür hinter Kraxolbar und seinen Begleitern.

 Im Schiff der Springer herrschte eine gewaltige Aufregung, als der Patriarch mit Reginald Bull an Bord kam. Mit der ihm verbliebenen Autorität scheuchte er die Frauen und deren kleine Kinder zurück in den Wohnsektor der Walze und führte seinen »Gast« in die Kommandozentrale.

 Die Ringverbindung zu den sieben Patriarchen im

 Orbit kam schnell zustande. Deren Enthusiasmus, daß nun endlich etwas passieren würde, schmolz dahin wie Schnee in einem Hochofen, als neben Kraxolbars Gesicht auch das von Bully erschien, der den sieben Bärtigen freundlich zunickte, ehe der alte Sünder mit der Schilderung seines Verbrechens begann, was ihm sichtlich schwerfiel.

 Das Mitgefühl der sieben Lauschenden wich einer allzu offensichtlichen Verachtung, die sich in einigen derben Flüchen und Verwünschungen äußerte und in dem Entschluß gipfelte, die Stätte dieser Schande so schnell wie möglich zu verlassen.

 »Alle werden davon erfahren, alle!« drohte einer der Patriarchen mit Empörung. »Die armen, kleinen und unschuldigen Ilts zu rauben! Das ist. das ist. ich finde keine Worte.«

 »Dann halt auch den Mund!« rief Kraxolbar ihm wütend und voller Verzweiflung zu. Ihm war jetzt alles egal. »Haut ab, verschwindet! Laßt euch nicht mehr in meiner Nähe sehen!«

 »Und du nicht in unserer!«

 Bully unterbrach die Verbindung. Er nickte Kraxolbar zu.

 »Das war’s dann wohl. Sei froh, daß es so gut und glimpflich für dich ausgegangen ist. Nimm deine Söhne und verlaß den Sektor, in dem ehrliche Intelligenzen Handel betreiben. Hast du ein Glück, daß Gucky ein so friedfertiges Wesen besitzt.«

 »Er wollte mich ohne Schutzanzug in den Raum schicken! Das nennst du friedfertig? Oder war das nur ein Scherz?«

 »Im Gegenteil, es war blutiger Ernst«, log Bully eiskalt. »Aber was meinst du, was dir passieren würde, kämst du den anderen Ilts mal rein zufällig in die Quere, jetzt, wo sie alle ihre alten Fähigkeiten wieder besitzen? Dann bist du arm dran.«

 »Ich werde mich hüten! Und was ist mit den sieben, die ich. eh, verkaufte?«

 »Die holen wir selbst ab.«

 »Aha. Dann kann ich ja wohl jetzt starten.«

 »So schnell wie möglich«, gab Bully seine Zustimmung und verließ ohne einen Gruß die Walze, die wenig später abhob und im blauen Mittagshimmel verschwand, nachdem sie sieben Söhne an Bord gegangen waren.

 Von den sieben anderen Schiffen war schon längst nichts mehr zu sehen.

 12.

 Sechs der einzeln entführten und verschacherten Mausbiber konnten ohne größere Schwierigkeiten ausgelöst werden, was in erster Linie der Autorität Bullys zu verdanken war, die sich bis in die entfernteste Ecke der galaktischen Eastside herumgesprochen hatte.

 Ein zweiter Grund war die Tatsache, daß die eingehandelten Ilts keinerlei hervorragenden Eigenschaften besaßen, obwohl das den ahnungslosen Käufern von Kraxolbar versichert worden war.

 Mit den sechs Ilts an Bord steuerte die JUDY nun das letzte Ziel an, ein völlig unbekanntes System am Ostrand der Milchstraße. Kraxolbars spärliche Informationen besagten, daß der zweite Planet einer gelben Sonne von einer entfernt an Humanoiden erinnernden Spezies bewohnt sei, die keine Raumfahrt betreibe, über Besucher aus dem All jedoch nicht verwundert sei.

 »Wenn das so ist«, vermutete Gucky, als das Schiff den Linearraum verließ und in das System eindrang, »wird es kaum Komplikationen geben.« Er sah auf den Notizzettel, den er angefertigt hatte. »Die leben noch in einer Art Mittelalter und haben so was wie einen Kaiser, der ihre ganze Welt beherrscht. Eine Diktatur also.«

 »Einen Kaiser hatten wir schon lange nicht mehr«, knurrte Bully indigniert. »Ein Diktator also! Vielleicht fällt es uns leichter, ein einzelnes Individuum zu überzeugen als ein ganzes Parlament oder fünfzig Ratsmitglieder. Wir werden ja sehen.«

 Während in der großen Gemeinschaftskabine die sechs befreiten Mausbiber gegenseitig ihre Erlebnisse austauschten, näherte sich die JUDY dem zweiten Planeten. Auf dem Bildschirm war lediglich ein einziger großer Kontinent zu erkennen, der fast die Hälfte der Welt einnahm. Der Rest bestand aus Wasser. Die zusammenhängende Landmasse erklärte bis zu einem gewissen Grad das Entstehen der diktatorischen Gesellschaftsordnung.

 Kommandant Bob Hänsele überprüfte die Daten und den Schirm.

 »Das muß die Zentralstadt sein. Sonst sind nur kleinere Ansiedlungen zu bemerken. Die Ebene vor den Bergen dürfte zur Landung geeignet sein.«

 Bully nickte nur erwartungsvoll.

 Unmittelbar nach der Landung wurde ein kleiner Flugpanzer ausgeschleust, ein Mini-Shift von fünf Metern Länge und einer Impulskanone für den Notfall. Hänsele blieb im Schiff und in Funkverbindung.

 Bully lenkte das Fahrzeug selbst. Es gab eine holprige Straße, die von den Bergen zur Stadt führte, der sie in knapp einem halben Meter Höhe folgten. Als sie die ersten Häuser erreichten, erregten sie weniger Aufsehen als erwartet. Die menschenähnlichen Gestalten, etwa anderthalb Meter groß und plump erscheinend, wichen lediglich dem Gefährt aus und sahen ihm höchstens neugierig nach.

 Der Palast des Kaisers war unübersehbar. Er überragte alle anderen Gebäude und war mit Verzierungen versehen wie eine Hochzeitstorte. Bully hatte noch nie soviel Kitsch auf einem Haufen gesehen.

 »Fehlen nur noch Gartenzwerge vor dem Portal«, führte Gucky die Gedanken seines Freundes weiter. »Aber ich sehe keine. Dafür jede Menge bewaffnete Operettenkrieger mit Lanzen. Ob die was gegen uns haben?«

 »Werden wir schnell herausfinden«, murmelte Bully und lenkte den Shift auf das breite und hohe Holzportal zu, das mit verschnörkelten Schnitzereien bedeckt war. »Aktiviere den Translator und überwache gleichzeitig

 ihre Gedanken, damit sie uns nicht verkohlen.«

 Sie hielten an, und die Bewaffneten kamen langsam näher.

 »Wir wollen den Chef sprechen«, sagte Bully, als das Kabinendach zurückgefahren war. »Macht das Tor auf.«

 Die Krieger reagierten ganz anders als erwartet. Sie ließen ihre Lanzen sinken und starrten Gucky an, der vergeblich versuchte, Ordnung in ihre völlig verwirrten Gedanken zu bringen.

 »Ihr sollt das Tor öffnen!« wiederholte Bully energischer.

 Sie mußten ihn verstanden haben, denn einer von ihnen machte kehrt und rannte zum Tor. Rufe der anderen hielten ihn jedoch zurück.

 »Was ist mit denen los, Gucky?«

 »Langsam komme ich dahinter. Sie sind offenbar erschüttert, daß ihr ,Kromuckela’ zurückgebracht wird -was immer das auch ist.«

 »Kromuckela.?« dehnte Bully verwundert. »So ein Quatsch!«

 »Moment mal, kein Quatsch! Die Gedanken werden deutlicher. Sie haben mich gesehen und denken, ich sei ihr Kromuckela, der vor zwei Rotationen, also hier vorgestern, abgeholt wurde. Hölle, so ein verfluchter Sauknochen!«

 »Ich verstehe kein Wort.«

 »Ein Kromuckela ist ein Mausbiber«, erklärte Gucky . trocken. »Und jener, den wir holen wollen, wurde vorgestern schon von Kraxolbar von hier weggeschafft. Fragt sich nur - wohin!«

 Bully blieb für Sekunden die Spucke weg, dann begann er ausgiebig zu fluchen, bis er sich endlich beruhigte.

 »Vielleicht weiß es der dämliche Kaiser.«

 »Macht endlich das Tor auf!« rief Gucky schrill und mit einer gehörigen Portion Wut im Bauch. Dann zu Bully: »Ich springe schon mal in die Prachthütte, komm nach, und wenn du einfach durch das Tor hindurchfährst.«

 Ehe Bully protestieren konnte, machte es »Plopp«,

 und der Mausbiber war verschwunden.

 Daraufhin drückte er den Fahrthebel vor und zersplitterte unter dem zornigen Gebrüll der tapferen Krieger das Tor und hielt erst vor den Stufen des eigentlichen Palasts wieder an. Mit einem Strahler bewaffnet, stürmte er die steinerne Treppe empor, stieß die beiden verdutzten Wächter beiseite und befand sich Minuten später in einem großen Saal, in dessen Mitte ein Podest wuchtete, auf dem in einem breiten Sessel ein fast zwei Meter großer Mann saß - wenigstens nahm Bully an, daß der Kaiser ein Mann seines Volkes war.

 Die Krone auf seinem Haupt schimmerte metallisch.

 »Du bist also nicht unser Kromuckela?« hörte Bully ihn erstaunt und ungläubig fragen. »Das mußt du mir beweisen, Kromuckela.«

 »Ich bin es nicht!« fauchte Gucky ihn an. »Konnte dein Kromuckela vielleicht zaubern? Nein? Na also! Dann werde ich dir mal zeigen, was ich kann!«

 Die Kaiserkrone wurde plötzlich gewichtslos und entschwebte dem gesalbten Haupt, flog eine Runde durch den leeren Saal und landete dann, stark telekinetisch verbeult, wieder auf dem Kopf des Kaisers, der sie abnahm und voller Trauer betrachtete, ehe er sie wieder aufsetzte.

 Doch damit nicht genug. Samt Sessel drehte er eine perfekte Schleife dicht unter der Decke, wobei er, statt den Flug zu genießen, fürchterliche Laute des Schreckens ausstieß, ehe er an seinen angestammten Platz zurückgebracht wurde und unsanft landete.

 »Nein!« keuchte er nach einem heftigen Schweißausbruch. »Das konnte unser Kromuckela nicht! Du bist nicht Kromuckela!«

 Er schwieg, weil ihm die Luft wegblieb.

 »Natürlich nicht! Was habt ihr mit meinem Freund hier gemacht. War er im Zoo?« Was ein Zoo war, wußte der Kaiser nicht. Es wurde ihm erklärt. »Was also war mit ihm?«

 »Er hatte es gut, Kromuck. eh, Fremdling. Ich ernannte ihn zu meinem Hofnarren.«

 Hinter sich hörte der leicht erschütterte Mausbiber Bully leise kichern. Er überging den gedämpften Heiterkeitsausbruch und fuhr den verdatterten Kaiser an:

 »Hofnarr? Betrachte dich im Spiegel, dann hast du genug zu lachen - oder auch zum Heulen. Dieser Springer, der deinen - Hofnarren abholte. wohin will er ihn bringen?«

 »Keine Ahnung, er sagte nichts und gab uns auch die eingetauschten Waren nicht zurück.«

 Es war die Wahrheit, wie Gucky feststellte.

 Er wandte sich an Bully:

 »Hier ist nichts mehr zu holen. Machen wir uns auf die Suche nach Kraxolbar. Ich finde ihn, und wenn ich die ganze Milchstraße auf den Kopf stellen muß!«

 »Moment noch«, bat Bully und sah den Kaiser an. »Du bist größer als die anderen deines Volkes. Bist du daher Kaiser?«

 Bereitwillig gab der Herrscher Auskunft:

 »Kaiser wird immer der größte unseres Volkes. Sobald ein Mann größer wird als ich, nimmt er meinen Platz ein. Ein einfaches und unkompliziertes System. Natürlich kommt es auch mal vor, daß ein Kaiser einen potentionellen Nachfolger ermorden läßt, ehe dieser seinen Anspruch anmelden kann, aber das geschieht selten.« Er beugte sich vor. »Und wo kommt ihr her? Ihr seid nicht von demselben Volk.«

 »Von den Sternen, und da existieren tausend verschiedene Völker. Aber wenn ihr klug seid, lebt ihr weiter wie bisher und kümmert euch nur um euch selbst.«

 »Und kaufe nie mehr einen Kromuckela ein!« riet ihm Gucky und warf einen Blick nach hinten zum Portal, wo zwei Dutzend Krieger erschienen. »Schick sie fort, sonst schlagen sie Purzelbäume.«

 »Hat unser Kromuckela auch machen können.«

 Gucky nahm Bully bei der Hand und teleportierte in den Shift.

 »Ab durch die Mitte! Ich glaube, wir sind in einem Märchenstaat gelandet. Gib schon Gas!«

 Der Shift erhob sich und flog zurück zur JUDY.

 Gucky war einverstanden, daß Bully Kurs auf Taga nahm und die Suche nach Kraxolbar auf später verschoben wurde. Die Funkzentrale befand sich in ständiger Bereitschaft und registrierte alle einlaufenden Sendungen, nachdem eine allgemeine Bitte um Informationen über den augenblicklichen Aufenthalt des gesuchten Springers ausgestrahlt worden war.

 Überall in der Galaxis waren Relaisstationen der Hanse stationiert. Sie standen auf langsam treibenden Meteoriten, auf unbewohnten Planeten oder waren einfach im Leerraum, zwischen den Gravitationsfeldern der Sterne verankert.

 Die automatischen Frequenzfinder machten es wahrscheinlich, daß nahezu jede aktivierte Empfangsstation den mehrfach abgestrahlten Spruch auffing.

 Knapp zweitausend Lichtjahre von Taga entfernt ging die jUdy erneut in den Normalraum, um den Äther abzulauschen. Einige Galaktische Händler versicherten, daß sie sich sofort melden würden, falls sie eine Spur des Gesuchten fänden. Ihre Hilfsbereitschaft fand Gucky geradezu rührend, wie er es formulierte.

 »Haben ganz schön die Hosen voll«, drückte er sich profan aus. »Wollen es nicht mit uns verderben.«

 »Bald hast du sie alle zusammen«, murmelte Bully.

 »Ha?«

 »Ich meine deine Ilts«, klärte Bully schnell das beinahe entstandene Mißverständnis auf. »Mir macht Miriam Sorgen. Hoffentlich dreht sie nicht inzwischen durch. Mehr als hundert Mausbiber auf einem Fleck sind keine Kleinigkeit.«

 »Die ist ja auch nicht so sensibel wie du, obwohl du ein dickes Fell hast und.«

 Die Funkzentrale meldete sich:

 »Ein Patriarch Karolan hat mit uns Kontakt aufgenommen. Er behauptet, Kraxolbar befinde sich auf dem dritten Planeten eines grünen Sterns mit den Koordinaten.«

 »Bin sofort da!« rief Bully und fiel fast aus dem

 Sessel, als er aufsprang und davoneilte. Gucky folgte ihm watschelnd, aber recht behende.

 Der Patriarch war noch auf Sendung und Empfang.

 »Auch uns unbekannt«, beantwortete er die Anfrage Bullys. »Das System ist unbewohnt, der dritte Planet jedoch entwickelte bereits Vegetation und eine primitive Tierwelt. Ich glaube, Kraxolbar will sich da für einige Zeit zurückziehen, bis Gras über die Sache gewachsen ist.«

 »Jedenfalls danke für den Tip. Wenn wir uns gelegentlich erkenntlich zeigen dürfen.«

 »Das dürft ihr gern«; entgegnete Karolan und schwieg dann.

 »Neuer Kurs!« bat Bully den Kommandanten, der die Koordinaten bereits einspeiste. »Zum Glück kein großer Umweg.«

 »Da siehst du mal«, meinte Gucky, als sie wieder in ihren Sesseln mehr lagen als saßen, »wie schön dieser Halunke bei seinen Artgenossen unten durch ist. Die rühren keinen Finger mehr für ihn. Ich habe die Springer schon immer gern gemocht.«

 Das war zwar leicht übertrieben, aber auch nicht falsch.

 Die JUDY glitt in den Linearraum. und als sie nach einiger Zeit wieder ins Einstein-Universum zurückkehrte, stand die grüne Sonne matt schimmernd mitten auf dem Panoramaschirm.

 Der dritte Planet war schnell gefunden und wurde aus respektvoller Entfernung mit den Ortern und Massetastern untersucht. Kraxolbars Walze war auf der abgekehrten Seite gelandet.

 Je nach dem individuellen Geschmack eines Besuchers konnte dieser die unbekannte und namenlose Welt als einen öden Brocken Materie im Raum oder auch als ein mit einzigartiger Ruhe ausgestattetes Paradies betrachten.

 Es gab zwei große Kontinente und Meere. Das Land war grün, wenn auch nicht mit üppiger Vegetation bedeckt. Herden kleinerer Tiere zogen über die Grasflächen, aber es gab nicht das geringste Anzeichen vom Wirken halbwegs intelligenter Lebewesen. Es war genauso, wie Patriarch Karolan berichtet hatte.

 »Genau der richtige Ort«, murmelte Gucky versonnen, und ihm war deutlich anzusehen, daß er bereits feste Pläne in seine Kalkulation einbezogen hatte.

 »Wofür?« wunderte sich Bully, während das Schiff wieder schnellere Fahrt aufnahm.

 »Für Kraxolbar und seine glorreiche Sippe.«

 »Und?«

 »Nichts und! Auf der anderen Seite ist bald Nacht. Wollen wir direkt neben der Walze niedergehen? Sie merken ohnehin bald, daß wir da sind. Außerdem haben wir keine Zeit zu verlieren.«

 »Ich möchte trotzdem wissen, was du ausheckst. Was hat dieser Ort mit dem Springer zu tun?«

 »Das wirst du noch früh genug sehen«, wich Gucky abermals aus und schwieg beharrlich. Aber dann nickte er Hänsele zu.

 »Kannst landen, Bob. Dicht neben der Walze.«

 Die Sonne stand schon tief, als das Schiff Kraxolbars in Sicht kam. Der Patriarch schien seiner gesamten Sippe Landurlaub gegeben zu haben, denn mindestens vierzig große, kleine und auch kleinste Gestalten tummelten sich auf der Grasbene und genossen die letzten fahlgrün leuchtenden Sonnenstrahlen.

 »Sie gewöhnen sich schon ein«, deutete Gucky mit einem genußvollen Grinsen an. Und Bully ging ein Licht auf, aber er sagte nichts.

 Es entstand eine verständliche Aufregung, als die JUDY sich rasch näherte und kaum zweihundert Meter von der KRAXO entfernt landete. Während Bully den Lähmstrahler für alle Fälle in den Gürtel schob, teleportierte Gucky ohne weiteren Kommentar und unbewaffnet hinaus ins Freie und stand wie hingezaubert vor Kraxobal und seinen Söhnen Tarox und Lax, die ihn mit weit aufgerissenen Augen anstarrten.

 »Da staunt ihr, was?« fauchte der Mausbiber sie an. »Ach, woher wir wissen, daß ihr hier seid? Jemand war so freundlich, es uns zu flüstern. Wo steckt Kromuckela. eh, der Ilt, den ihr dem Kaiser von Dingsda wieder abgeluchst habt? Her damit, oder ihr lernt mich von meiner reizendsten Seite kennen!«

 »Er ist. er ist im Schiff«, stotterte Tarox.

 »Halts Maul!« donnerte der Alte ihn nieder. »Hier rede ich!«

 »Dann rede!« ging Gucky darauf ein.

 »Er ist im Schiff.«

 »Du plapperst auch alles deinem Sohn nach, wie? Los, herbringen lassen, aber dalli!«

 Lax rannte los, ohne dazu aufgefordert worden zu sein. Es dauerte auch nicht lange, da erschien er mit dem etwas dümmlich dreinschauenden Mausbiber an der Hand und kam mit ihm zu der wartenden Gruppe, zu der sich inzwischen auch Bully gesellt hatte.

 »Euer Glück«, verringerte Gucky die Angst des Patriarchen, nun würde etwas ganz Fürchterliches passieren. »Und noch mehr Glück habt ihr gehabt, weil die sieben von dir verkauften Ilts ihre wunderbaren Fähigkeiten noch nicht zurückerhalten haben. Sonst hätten sie deinen Kahn glatt auseinandergenommen.«

 Kraxolbar wurde unter dem Bart blaß.

 »Ich wollte ihn ja nur nach Taga bringen«, versicherte er mit der Miene eines reuigen Büßers.

 Er log wie gedruckt, esperte Gucky. Ein weiterer Minuspunkt.

 Bully fragte indessen den befreiten Ilt, wie man ihn behandelt hätte, worauf dieser treuherzig meinte: wie ein Kromuckela.

 »Wie gefällt euch dieser Planet?« erkundigte sich Gucky hinterhältig und fixierte die KRAXO dabei sehr intensiv. »Die reinste Erholungswelt, finde ich. Man kann Gärten anlegen, Blumen oder Salat züchten - ja, hier läßt sich gut leben.«

 Kraxolbar hatte plötzlich ein paar dicke Falten auf der Stirn.

 »Ja, könnte man«, murmelte er voll böser Ahnung. »Aber es liegt uns fern, den Frieden dieser wunderschönen Welt zu stören. Wir werden morgen

 weiterfliegen.«

 »Dann viel Glück dazu«, wünschte Gucky und warf einen letzten Blick hinüber zur KRAXO. Bully sah die Starre in seinen braunen und sonst so freundlichen Augen und wußte auch ohne Telepathie, was die Stunde geschlagen hatte. »Und bleibt schön artig.«

 Sie nahmen den befreiten Ilt in die Mitte und teleportierten zurück in die JUDY, die bald darauf startete, beschleunigte und im grünen Himmel verschwand.

 Die sieben freigekauften Ilts wurden von den einhundertneununddreißig anderen auf Taga mit schrillen Freudenlauten begrüßt und von einem zum anderen gereicht. Dann wurden endgültig die Sachen zum Umzug gepackt.

 »Der Springer sitzt also nun auf dem unbewohnten Planeten fest?« vergewisserte Miriam sich, als Bully seinen Bericht beendet hatte. »Ist das nicht eine zu grausame Strafe?«

 Bully lächelte sie hinreißend - wie er meinte - an und schüttelte den Kopf.

 »Ein bißchen Verzweiflung hat er verdient, aber früher oder später wird ihn jemand dort finden und mitnehmen, denn die KRAXO wird nie mehr fliegen. Da hat Gucky gründliche Arbeit geleistet.« Er seufzte abgrundtief. »Und du wirst jetzt nach Terra zurückkehren? Ich hoffe, wir sehen uns dort mal unter günstigeren Umständen.«

 »Wie ist das gemeint?« erkundigte sie sich schelmisch.

 Er wurde regelrecht verlegen.

 »Och, ich meine eigentlich nichts Bestimmtes. Zeit, ja, mehr Zeit haben wir dann vielleicht. Du kannst mich jederzeit im H. Q. erreichen.«

 »Und du mich in meiner Villa«, konterte sie.

 Gucky kam hinzu.

 »Raspelt er schon wieder Süßholz, Miri, meine Liebe? Nimm das nicht so ernst, das tut er immer. Reine Gewohnheitssache.« Ungerührt schluckte er die Mordgedanken Bullys. »Wir müssen Abschied nehmen.

 In einer Stunde ist alles in der JUDY verstaut. Wir starten sofort, nicht wahr, Bully?«

 »Hm, ich hatte gedacht, wir könnten noch ein oder zwei Tage.«

 »Du hast Miriams Adresse in Terrania. Nun komm schon, Dicker!«

 Jetzt nannte er ihn auch noch in Miriams Gegenwart so! Bully stand auf, küßte ihr galant die Hand und flüsterte ihr zu:

 »Kein Wort darfst du dem Gauner glauben. Er ist nur eifersüchtig.«

 Sager erschien und trieb die Ilts dutzendweise in die JUDY.

 »Das erste Schiff der Swoon ist gelandet«, sagte er und seufzte abgrundtief. »Wie die Heuschrecken verteilen sie sich auf den Feldern und reißen die verbliebenen Rübchen aus. Ein seltsamer Anblick.«

 »Wieso?« wollte Bully wissen.

 »Na, hör mal! Eben noch wuchsen dort goldgelbe Delikatessen, und wenn du jetzt hinsiehst, kannst du nur noch Gurken erkennen. Die perfekte Metamorphose.«

 Eine Stunde später hob die LOVEBIRD ab und zog steil nach oben, um bald darauf im blauen Himmel zu verschwinden.

 Bully sah dem Schiff mit einem fast träumerischen Lächeln nach, bis er einen unsanften Rippenstoß erhielt.

 »Deine lüsternen Gedanken verraten einen Mangel an Moral«, wurde er von Gucky belehrt. »Weißt du, was du bist?«

 »Ich bin verliebt, mein Kleiner, richtig verliebt.«

 »Ach was! Blödsinnig verknallt bist du, das ist alles. Deine animalischen Instinkte brechen durch. Nun laß den Quatsch und komm endlich. Wir hauen hier ab und überlassen den Swoon die Felder.«

 Wortlos und halb wie in Trance folgte ihm Bully ins Schiff, und erst das heillose Durcheinander, das von den herumtobenden Ilts verursacht wurde, brachte ihn in die Wirklichkeit zurück.

 Abgesehen von ein paar Dutzend zerbrochener Gläser, an den Tischen klebenden Obstsäften und sonstigen Spuren übermütiger Ilts verlief der Flug nach Mystery ohne besondere Ereignisse.

 Die JUDY landete auf dem breiten Uferstreifen der Mover-Insel. Bully verließ das Schiff der Bequemlichkeit halber aus der unten befindlichen Ladeluke und blieb dort unvorsichtigerweise einen Augenblick stehen, um kräftig durchzuatmen. Die frische Luft tat gut.

 Aber nicht lange.

 Erst fünf, dann waren es zehn Ilts, die aus der Luke purzelten und den sonst recht standfesten Bully in den Sand warfen. Sie kollerten jauchzend über ihn hinweg, und ehe er sich aufrappeln konnte, folgten die anderen Ilts, die die Situation verkannten.

 »Bully spielt mit uns!« jubelten sie und wiederholten freudig und mit Begeisterung das von ihren Vorgängern soeben rein zufällig erfundene Unterhaltungsspiel.

 Endlich, nach dem zehnten Umwurf, konnte Bully sich in Sicherheit bringen. Nach Atem ringend, drohte er der Meute mit beiden Fäusten, aber niemand achtete auf ihn. Die Ilts hatten auf ihre Art erneut Besitz von ihrer Insel ergriffen.

 Gucky und Hänsele gesellten sich zu ihm.

 »Ein wundervoller Planet«, äußerte sich der Kommandant lobend.

 »Ja, solange keine Mausbiber hier sind«, knurrte Bully und schüttelte sich wie ein Hund, um den Sand loszuwerden. »Dich ausgenommen, Kleiner.«

 »Dein Glück! Aber sieh mal zum Strand. Die ersten Braats sind schon da, um ihre Untermieter zu begrüßen. Diese Wiedersehensfreude! Richtig gut fürs Herz. Auch für deins, Dicker. Da kommst du vielleicht auf andere Gedanken.«

 »Was hat er denn? Einen Herzfehler?« erkundigte sich Hansele besorgt.

 »Ja, so kann man es auch nennen«, wich Gucky aus und watschelte hinab zum Strand, um an der allgemeinen Begrünung teilzunehmen.

 Obwohl Bully es eilig hatte, nach Terra zurückzukehren, wobei er dienstliche Verpflichtungen als Grund gab, konnte er überredet werden, erst am nächsten Tag zu starten. Der Abend gehörte dem Freudenfest der Ilts. Etwa hundert Braats waren erschienen, und die köstlichsten Fruchtsäfte flössen in Strömen.

 Bully zog sich als erster zurück und suchte in seiner Kabine bei einer Flasche Pilsner Urururquell Trost. Die zweite Flasche trank er im Bett, und als er dann endlich einschlief, umgaukelten ihn unbeschreiblich schöne Träume, in denen Miriam Codex eine tragende Rolle spielte.

 Das Fest dauerte bis Sonnenaufgang, und als nach einem letzten Abschied die JUDY endlich startete, lagen die vor Erschöpfung eingeschlafenen Ilts zwischen den Büschen herum wie von den Bäumen gefallene überreife Pflaumen.

 Lediglich Sager hielt sich noch auf den Beinen und sah dem Schiff nach. Dann, als es verschwunden war, suchte er die kleine Lichtung auf, die Standort seiner Hütte werden sollte. Fast liebevoll betrachtete er die Metallkisten, die Gucky ihm gebracht hatte. Sie enthielt einen starken Hypersender, mit dem er jederzeit eine der vielen Relaisstationen der Hanse erreichen konnte:

 Das, was geschehen war, sollte nicht noch einmal passieren.

 Dann übermannte auch ihn der Schlaf.

 Der Ordnung halber bleibt nur noch zu erwähnen, daß die JUDY wohlbehalten Terrania erreichte und Bully, kaum daß er pflichtbewußt seinen Bericht abgeliefert hatte, Miriam Codex in ihrem Heim aufsuchte. Sein Herzschlag stockte allerdings für einige Sekunden, als der Robotbutler ihn ins Wohnzimmer führte und er dort die Angebetete auf dem Diwan sitzen sah - mit Gucky auf dem Schoß.

 »Was du schon wieder denkst!« tönte es ihm piepsig entgegen. »Komm schon, überwinde deine Hemmungen und leiste uns Gesellschaft.«

 Bully stolperte Miriam entgegen, die Gucky abgesetzt

 und sich erhoben hatte.

 »Eigentlich. ich wollte. mir war.«

 »Ich weiß, was du wolltest«, kam es vom Diwan her. »Dafür ist später noch Zeit. Ich wollte sowieso gerade gehen.«

 Er sank in den nächsten Sessel. Miriam ließ sich auf der Lehne nieder.

 »Ja, Bully, was wolltest du?«

 In seinen Augen war helle Verzweiflung.

 »Guten Tag sagen wollte ich«, quälte er sich mühsam ab.

 Gucky stand auf.

 »Er untertreibt mal wieder, Miri. Mit dem wirst du leicht fertig. Ich kann euch getrost allein lassen. Also die Bootsfahrt übermorgen - nicht vergessen. Du kannst Bully ja mitbringen.«

 Plopp - weg war er.

 »Bootsfahrt.?«

 Sie nickte und fuhr durch seine Borstenhaare, mit einer Hund, die Bully wie die Hand eines Engels erschien.

 »Auf dem See. Du kommst doch mit, oder?«

 »Wenn ich darf.«

 Sie lachte.

 »Wegen Gucky? Ich glaube, da irrst du dich. Er ist dein bester Freund und hat mir nur Gutes von dir berichtet. Eigentlich«, fügte sie etwas schnippisch hinzu, »hast du ihm zu verdanken, daß ich dich empfangen habe, denn ich lasse sonst keine Männer in mein Haus.«

 »Ach. so ist das?«

 »Nein, nicht nur. Ich mag dich, Bully.«

 Da strahlte er wieder, und mit dem Strahlen kehrte auch sein Selbstbewußtsein zurück.

 Bleibt nur noch zu sagen, daß Bullys Wunsch nach einer guten und dauerhaften Freundschaft mit Miriam in Erfüllung ging und daß er nie vergaß, wem er dies zu verdanken hatte.

 Nämlich Gucky und der Suche nach den Ilts.

 ENDE

OEBPS/Images/cover.jpeg
DIE SUGHE

NACH DEN I

:,ﬁwﬂﬁ\ ™ W patery = emp nodl
Lrpsvis AAgmeumacesy .
& ..»-A}Jfa/'v:ﬂ

PerryR

PLANE 1' N ROM

5
1
\

hod
f 10 E, dal

ANE

