
		
			
		
	
Nur ein Greenhorn

 

Die Feinde der Menschheit kennen keine Gnade – auch nicht Hochzeitsreisenden gegenüber ...

 

von William Voltz

 

Im Laufe der Jahre ist die Erde zu einem riesigen Umschlagplatz für kosmische Handelsgüter und das Solare Imperium zu einem wirtschaftlichen Machtfaktor geworden. Mit der Ausdehnung der terranischen Handelsbeziehungen sind aber für den Ersten Administrator, Perry Rhodan, und seine Leute neue Probleme aufgetaucht.

Immer noch besteht die starke Konkurrenz der Galaktischen Händler, die mit erlaubten und unerlaubten Mitteln um ihr altes Handelsmonopol kämpfen. Eine Möglichkeit, die Erde der galaktischen Handelspartner zu diskreditieren oder gar auszuschalten, sehen die Springer in der Verbreitung irdischer Alkaloide in der Galaxis - also von Rauschgiften, wie zum Beispiel Opium, das auf außerirdische Organismen eine verheerende Wirkung ausübt.

Trotz intensiver Bemühungen der Solaren Abwehr ist es bisher nicht gelungen, die Rauschgiftbande, in deren Reihen auch skrupellose Terraner arbeiten, unschädlich zu machen.

Für Rhodans Außenpolitik bedeutet ihre Existenz eine schwere Belastung, denn schließlich stammt das Gift ja von der Erde! Die Lage ist für die Menschheit nicht sehr hoffnungsvoll. Gerade hat man einen Anschlag der Akonen abwehren müssen, und es steht zu befürchten, daß die Bewohner des „Blauen Systems” weitere Aktionen gegen die Erde unternehmen werden.

In dieser Zeit der Hochspannung kommt der Zufall Perry Rhodan zu Hilfe. Der Zufall kommt in der Gestalt von Edgar Pincer, dem GREENHORN …

 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

John Edgar Pincer - Vizepräsident der Intercosmic-Fruit-Company.

Cora Plnoer - Ihre Hochzeitsreise ist ein Flug zu den Sternen.

Valmonze - Sippenführer der Galaktischen Händler.

Clifton Shaugnessy - Eine tapfere Tat gibt seinem verpfuschten Leben einen Sinn.

Amat-Palong - Ein Ara-Wissenschaftler.

Major James Woodsworth - Kommandant des Schweren Kreuzers CAPE CANAVERAL.

Schnitz - Er und seine Brüder helfen den „Ohneflüglern”.


 

 

 

Mark Denniston ließ sich mit einem Seufzer in den dick gepolsterten Sessel sinken, der vor Pincers Tisch stand. Denniston war ein kräftig aussehender Mann, Mitte 40, mit energischem Gesicht und Händen wie Bärentatzen. In diesem Augenblick war jedoch von seiner Energie wenig zu spüren. „Das können Sie nicht von mir verlangen, Chef”, rief er stöhnend. „Sie wissen, daß ich Ihnen einen Kasten Zitronen aus der Hölle bringen würde. Aber das - nein!” Pincer betrachtete die zusammengesunkene Gestalt des Raumfahrers mit mildem Wohlwollen. Die Aussicht, daß er bei Bedarf mit teuflischen Zitronen rechnen durfte, schien ihn friedlich zu stimmen. Er zwinkerte Denniston zu, indem er seine buschigen Augenbrauen zusammenzog. „Wissen Sie, was mir an Ihnen so gefällt, Mark?” fragte er. Da Denniston anscheinend keinen Wert darauf legte, irgendwie Gefallen zu erregen und beharrlich schwieg, fuhr Pincer fort: „Sie haben eine angenehme Art, meine Befehle zu kritisieren - und schließlich doch anzunehmen.” Denniston preßte seine riesigen Hände gegeneinander, als wollte er etwas zerdrücken. „Hören Sie, Chef”, versuchte er es erneut. „Ich bin Kapitän eines Ihrer Frachtschiffe. Ich bringe Früchte und Gemüse zur Wega oder wohin Sie immer wollen. Seit Jahren arbeite ich für die Intercosmic-Fruit-Company. Nun verlangen Sie von mir, daß ich den Babysitter spielen soll.” Pincer machte ein Gesicht, als hätte er ein paar Pfefferkörner auf der Zunge zerdrückt. „Sie sprechen von meinem Sohn, Mark. Von John Edgar Pincer. Das Baby ist immerhin Vizepräsident unserer Gesellschaft.” Denniston erwiderte nichts, aber man konnte seinem Gesicht ansehen, daß er für Vizepräsidenten nichts übrig hatte, ganz besonders für diesen einen nicht. Er sah Pincer düster an. „Der gute Junge” - Denniston zuckte zusammen, als Pincer das sagte -”hat geheiratet, Mark. Ich habe seiner Frau und ihm als Geschenk ein Kleinstraumschiff überreicht. Er will damit seine Hochzeitsreise machen. Da unsere Familie gewohnt ist, das Angenehme mit dem Nützlichen zu verbinden, wird er eine Ladung Gigant-Superzart mit sich führen, die auf dem Wega-Planeten Ferrol abgeliefert werden muß.” Zum erstenmal zeigte der Raumfahrer eine Spur von Interesse. „Gigant-Superzart, was ist das?” erkundigte er sich. Archibald Pincer, Vorsitzender des Aufsichtsrates der IFC, maß sein Gegenüber mit einem Blick, der vermuten ließ, daß er von Männern, die sich unter Gigant- Superzart nichts vorstellen konnten, keine hohe Meinung hatte.

„Es handelt sich um unseren neuartigen Spinatsamen”, erklärte er mit angemessener Würde. Denniston lief rot an. „Spinat...?” erkundigte er sich ungläubig. „Sie verlangen von mir, daß ich mit diesem Samen-Superdings und einem frisch vermählten Paar zur Wega fliegen soll?” „Mäßigen Sie sich, Mark”, forderte der alte Pincer streng. „Es gehört nicht zu den Gepflogenheiten unserer Firma, über Eigenprodukte zu frozzeln.” Denniston sah ein wenig hilflos aus. „Ich werde in diesen sauren Apfel beißen”, sagte er lahm. „Teilen Sie Ihrem Sohn mit, daß wir in den nächsten Tagen starten.” Pincer sah ganz so aus, als hätte er noch eine Überraschung für den Kapitän bereit. Und das hatte er tatsächlich.

„Wie Sie wissen, Mark, wurde mein Sohn nicht in die Solare Flotte aufgenommen. Angeblich soll er einen Fehler am Skelett haben und farbenblind sein. Diese... äh ... Nichtigkeiten genügten den Testern, John Edgar mehrere Male abzuweisen. Ich gab ihm die Gelegenheit, an einer privaten Raumakademie den Raumpilotenschein zweiter Klasse zu erwerben. Er ist also berechtigt, das Diskusraumschiff zu führen, das ich ihm anläßlich seiner Heirat geschenkt habe.” In Dennistons Blick flackerte so etwas wie Hoffnung auf. „Ihr Sohn könnte also auf meine Begleitung durchaus verzichten”, meinte er. Der Präsident der IFC schüttelte den Kopf. „Nein, Mark. John Edgar hat keine Raumerfahrung. Außerdem hat ihn seine verstorbene Mutter etwas weich erzogen. Er braucht eine feste Hand. Sie sollen ihn begleiten und darauf achten, daß ich ihn wohlbehalten wiedersehen werde.” „Er ist also ein Greenhorn”, entgegnete der Raumfahrer. Pincer hob abwehrend seine Hände, „Versuchen Sie nicht, ihn zu bevormunden, Mark. Lassen Sie ihn alles selbst erledigen. Er weiß nicht, daß Sie ein alter Hase sind. Er denkt, Sie wären eine Art... äh... Butler.” „Butler!” sagte Denniston erschüttert. „Auch das noch!” „Machen Sie ihm keine Vorschriften.

Der Junge soll selbständig werden. Versprechen Sie mir, Mark, daß Sie nur dann eingreifen, wenn es unbedingt notwendig ist.” Steif entgegnete Denniston: „Ich werde ein korrekter Butler sein.” „Die Quarantäne, wurde inzwischen wieder aufgehoben”, erklärte Pincer. „Die gesamte Erdbevölkerung wurde geimpft. Nur von Terrania aus dürfen noch keine Schiffe starten. Diesen Befehl Rhodans halte ich für sehr klug. Er will nichts riskieren. Nun, wenn keine weiteren Krankheitsfälle auftreten, wird in ein bis zwei Wochen auch in Terrania wieder alles geregelt sein. Auf jeden Fall können wir starten, das heißt, Cora, John Edgar und Sie, Mark.” „Vergessen Sie nicht diesen überzarten Samengiganten”, empfahl Denniston verdrossen.

Der private Raumflughafen der Intercosmic-Fruit-Company lag hundert Meilen von Denver entfernt, der Hauptstadt des US- Bundesstaates Colorado. Es war der ideale Platz für die Entgegennahme und Weitertransportierung ankommender Handelsgüter, die zum größten Teil aus Gemüse und Früchten bestanden. Gewaltige Silos und Kühlanlagen umsäumten das ausgedehnte Gelände. Mark Denniston sah aus dem Fenster des Büros der Start- und Landezentrale. Ein großer Frachter wurde gerade entladen. Hebekräne förderten Kisten aus den Verladeluken und stapelten sie am Boden auf. Für Denniston war das ein vertrauter Anblick. Da bemerkte er etwas anderes, was ihm weniger vertraut, aber dafür äußerst komisch vorkam. Schräg über den Landeplatz, von den hinteren Eingangstoren her, näherte sich ein mit Paketen beladener Mann. Denniston grinste. Der seltsame Träger jonglierte seine Last wie eine Koala-Bärin ihr Junges. Er war groß und dünn, die Kleider wedelten um seinen Körper. Er bewegte sich mit der unglücklichen Gravität eines Flamingos, der ein Bein eingezogen hat und mit dem anderen herumhüpfen muß.

Denniston lachte auf. „Seht hinaus”, rief er den Büroangestellten zu. „Wer ist dieser komische Vogel?” „Es ist Edgar John Pincer”, verkündete ein lächelnder Mann hinter einem Diktaphon. „Der Sohn des Präsidenten.” Dennistons Heiterkeit schwand schneller dahin, als ein Wassertropfen in einem Düsenstrahl verdampfen kann. Das menschliche Lasttier hatte sich jetzt so weit genähert, daß der Kapitän das Gesicht sehen konnte. Allein mit diesem Gesicht hätte sich Denniston zugetraut, jeden Abend die Gute-Nacht-Sendung im Fernsehen zu bestreiten.

Zwei große, blaue Augen, bis zum Überlaufen mit Traurigkeit gefüllt, blickten melancholisch in die Welt. Kapitän Mark Denniston schluckte tapfer und verließ das Büro. Am Eingang kollidierte er mit Pincer jr., dessen Sicht durch die Pakete behindert wurde. „Entschuldigen Sie!” rief eine schrille Stimme Denniston zu. Die erste Aufgabe des Raumfahrers bestand darin, gemeinsam mit Edgar John den Inhalt einiger aufgeplatzter Pakete vom Boden aufzusammeln. Pincer lag auf den Knien, und sein Körper machte Verrenkungen, die Denniston - hätte er sie nicht mit eigenen Augen gesehen - für unmöglich gehalten hätte. Der Kapitän kroch zu Pincer hinüber und legte ihm einige Gegenstände auf die Arme. „Guten Morgen, Sir”, sagte er. „Ich bin Mark Denniston.” Sie standen auf. Pincer versuchte ihm die Hand zu schütteln. Dabei geriet seine Last erneut ins Wanken.

Denniston nahm ihm die Hälfte ab. „Warum lassen Sie sich das Zeug nicht tragen, Sir?” fragte er verwundert. „Es ist viel zu schwer für Sie allein.” Pincer errötete. „Ich möchte niemand belästigen”, sagte er hastig. „Bitte nennen Sie mich doch nicht Sir.

Ich heiße Johnny.” „Also gut, Johnny”, sagte Denniston mit gespielter Fröhlichkeit. „Was haben Sie jetzt vor?” „Pincer sah ihn unsicher an. Er schien es nicht gewohnt zu sein, daß man ihm die Initiative überließ. Wahrscheinlich wäre er am liebsten in ein Mauseloch gekrochen, wenn es ein passendes gegeben hätte.

„Gehen wir doch zu der ERROR”, schlug er vor. Denniston fragte sich bestürzt, was dieser seltsame Name bedeuten mochte. Der verlegen grinsende Pincer klärte ihn jedoch schnell darüber auf.

„ERROR bedeutet Irrtum”, sagte er. „So habe ich die Space-Jet getauft, die mir Papa geschenkt hat. Es ist eine Anspielung auf den Irrtum, den die Ärzte der Solaren Flotte begingen, als sie mich zweimal abwiesen.” Pur Denniston klangen diese Worte wie das Grundschema einer neuen Philosophie. Ergeben umklammerte er die Pakete und folgte dem davonstelzenden Pincer, der seine lange Gestalt mit unnachahmlicher Grazie über das Landefeld bewegte. Sie erreichten die Space-Jet wenige Minuten später. Das Kleinstraumschiff war mit allen erdenklichen Neuheiten ausgestattet worden, das sah Denniston auf den ersten Blick. Es war den berühmten Diskusschiffen der Solaren Flotte nachempfunden und stand ihnen wahrscheinlich kaum nach. An Komfort ließ es nichts zu wünschen übrig. „Der Gigant-Superzart- Samen ist bereits verladen”, erklärte Pincer. „Ich habe hier noch einige Stangen Zigaretten, die ich einem Geschäftsfreund meines Papas mitbringen möchte.” Er sah den Kapitän fragend an. Als dieser jedoch schwieg, fuhr er eifrig fort: „Papa ist auch hier. Er sitzt drüben in seinem Büro und will meinen Start verfolgen.” Jedes Mal, wenn Pincer „Papa” sagte, schrumpfte Denniston um einige Zentimeter in sich zusammen. Mit Schrecken dachte er an die bevorstehende Vorführung eines Starts, wie ihn dieser Junge unternehmen würde. Bevor er jedoch weiter darüber nachdenken konnte, näherte sich ein Mädchen der Space-Jet. Sie war in jeder Beziehung das, was sich Denniston unter einer gut aussehenden Frau vorstellte - vielleicht noch ein bißchen mehr. „Wer ist das?” entfuhr es ihm unwillkürlich. Pincer sah ihn gequält an. „Meine Frau”, erklärte er aufgeregt. ,Die dümmsten Bauern finden immer die dicksten Kartoffeln’, dachte der Raumfahrer. „Ihre Frau?” sagte er laut. „Wie haben Sie denn das fertiggebracht?” Pincer errötete erneut. Seine Hände tasteten über das Jackett, und seine Zunge glitt nervös über die Lippen. „Ich ... ich habe sie geheiratet”, erklärte er das Phänomen. In diesem Augenblick erblickte Denniston den Hund. Er hatte ihn bisher nicht bemerkt, da er zu sehr auf die Frau geachtet hatte. Sie führte ihn an einer knallgelben Leine hinter sich her. Der Hund war so ziemlich das Häßlichste, was Denniston in seinem Leben gesehen hatte, wenn man einmal von jener Vase absah, die ihm seine Mannschaft zu seinem vierzigsten Geburtstag feierlich überreicht hatte. Das Tier war von ockergelber Farbe und hatte den Körper eines Dackels.

Der Kopf schien von einem Schäferhund entlehnt, während der Schwanz derart verkümmert war, daß über seine Herkunft nichts mehr auszusagen war. Mit starren Augen beobachtete Denniston, wie sich das ungleiche Paar näherte.” „Das ist Mark Denniston, Cora”, stellte Pincer vor. „Mark, meine Frau.” Cora Pincer hatte dunkle, warme Augen. Denniston ergriff die dargebotene Hand, um sie zu schütteln. Da stieß der ockergelbe Bastard einen ärgerlichen Knurrlaut aus und schnappte nach Dennistons Bein. Er sprang zurück. Der Hund beobachtete ihn aufmerksam. „Meine Frau hat Prinz mit in die Ehe gebracht”, berichtete Pincer stolz.

Dieser Prinz war die widerwärtigste Mitgift, von der Denniston je gehört hatte. „Der Hund bleibt hier”, entschied er. „Es ist vollkommen sinnlos, ihn mitzunehmen. Wir werden nu Ärger mit ihm haben.” Pincer sah enttäuscht aus. Seine Frau blickte Denniston böse an. Sie bückte sich und begann das Fell der Kreatur zu kraulen. „Bringen Sie ihn zu meinem Vater”, bat Pincer. „Cora und ich werden inzwischen das Gepäck verstauen.” Denniston war glücklich, daß er Pincer verlassen konnte, wenn es auch nur für wenige Minuten sein würde. Vorsichtig nahm er Prinz an die Leine und zerrte ihn davon. Der Hund sträubte sich und machte Anstalten, den Raumfahrer zu beißen, doch Denniston war auf seiner Hut. Als er das Privatbüro des alten Pincer betrat, stand der Präsident am Fenster und sah auf das Landefeld hinaus.

Denniston räusperte sich. „Was wollen Sie noch?” fragte Pincer, ohne sich umzudrehen. „Ich habe Sie zusammen mit diesem ... äh ... Tier hierher kommen sehen.” „Prinz bleibt hier”, erklärte Denniston. „Ihr Sohn vertraut ihn Ihrer Obhut an, Chef.” Er befestigte die Leine an einem Stuhl. Prinz knurrte leise. Plötzlich vibrierte das Zimmer, die Fensterscheiben erzitterten, und dröhnender Lärm drang herein. „Was ist das?” fragte Denniston und ging zum Fenster. „Die ERROR”, sagte Pincer merkwürdig leise. Mit aufgerissenen Augen sah Denniston zu der Space-Jet hinüber, die sich langsam vom Boden abhob. „Er hat Sie hereingelegt, Mark”, bemerkte Pincer. „Mich natürlich auch. Er wollte allein zur Wega, und er hat es geschafft. Das mit dem Hund war ein Trick. Er wußte, daß Sie ihn nicht mitnehmen würden. Kein vernünftiger Mensch nimmt einen solchen Bastard mit.” „Aber ...”, begann Mark Denniston verblüfft. Die ERROR war bereits ihren Augen entschwunden. Trotzdem blieb der Präsident am Fenster stehen. „Wie war sein Start, Mark?” fragte er leise. „Na ja”, erwiderte Denniston. Unverhofft kam wieder Leben in den Präsidenten. Er wandte sich von seinem Beobachtungsplatz ab und sah Mark an. „Ich habe eine andere Aufgabe für Sie”, verkündete er. „So”, sagte Denniston vorsichtig. „Welche denn?” Pincer erwiderte nichts, aber er senkte seinen Blick auf den ockergelben Hund, dessen Augen Denniston wütend anfunkelten.

Pincer lächelte boshaft. Der Kapitän wurde blaß. „Nein, Chef!” sagte er erschüttert. „Doch!” befahl Pincer. Da wußte Mark Denniston, daß er bis zur Rückkehr von John Edgar Pincer mit diesem bösartigen, häßlichen Wesen herumlaufen würde, das wie die Inkarnation von Zerberus persönlich aussah.

Das Funkgerät knackte. Weisungsgemäß hatte John Edgar Pincer die Regeln für den Start eines Schiffes, das nicht zum Verband der Flotte gehörte, befolgt. „Kontrollschiff NEPTUN an Diskusschiff”, kam die Stimme des Wachoffiziers aus dem Lautsprecher. „Wir bitten um Kodespruch und Identifizierung.” Pincer stolperte über seine Beine und gelangte so schneller an die Sprechanlage, als er vermutet hatte. Er nestelte nervös an dem Gerät herum. „Privatraumschiff ERROR”, meldete er sich. „Gestartet vom Raumflughafen der IFC in Denver. Starterlaubnis unter III/B-41, gelber Schein!” Er lächelte seiner Frau zu und sagte: „Pilot ist John Edgar Pincer.” Entweder hatte der Flottenoffizier an Bord des Wachschiffes NEPTUN noch nie etwas von Pincer gehört, oder er hatte schlechte Laune. „Führen Sie eine angemeldete Fracht an Bord mit?” erkundigte er sich mit eisiger Stimme. Pincer nickte eifrig. „Ja, Sir. Drei Zentner Gigant- Superzart.” In der Funkkabine der NEPTUN schien eine Bombe explodiert zu sein, nach den Geräuschen zu schließen, die das Ehepaar Pincer vernahm. Pincer sah wie gelähmt auf den Lautsprecher. „Können Sie das noch einmal wiederholen?” fragte der Funker von dem anderen Schiff aus. Pincer tat ihm den Gefallen. „Es handelt sich um eine besondere Sorte von Spinatsamen. Er wurde in unseren Laboratorien gezüchtet.

Unser Chefbiologe sagte mir, daß es sich um eine Mutation aus Trapajera-Pflanzen vom Wega-System und den ...” „Das genügt”, unterbrach ihn der Offizier hastig. „Ich muß jetzt nur noch den Zweck Ihrer Reise wissen.” „Es ist meine Hochzeitsreise”, säuselte Pincer. Es war offensichtlich, daß der Funkoffizier eine angeborene Abneigung gegen Hochzeitsreisende besaß, denn er murmelte etwas, das ziemlich abfällig klang. Abschließend gab er Pincer die Koordinaten für den Raumsektor an, an dem der Vizepräsident der IFC in die Transition gehen konnte. „Der Punkt liegt hinter der Plutobahn”, erklärte Pincer seiner Frau, nachdem das Funkgerät schwieg. „Inzwischen kann ich dir dieses Schiff und unsere Ladung zeigen.” Er stakste durch die Kabine und erklärte ihr Ortungs- und Funkgeräte, Antriebs - und Steueranlagen, Frischluftsystem und Sternenkarten. „Du siehst”, sagte er weinerlich, „daß man meine Person zu Unrecht an der Raumakademie der Solaren Flotte abgelehnt hat. Ich verstehe vom Raumflug ebensoviel wie jeder andere aus der Flotte. Farbenblindheit ... pah! Das ist doch lächerlich. Fehler am Skelett - so ein kleiner, verknorpelter Wadenbeinbruch vom Rugbyspiel in der Schule, das sind doch keine Fehler, die entscheidend ein großes Talent beeinflussen können.” Er lief puterrot an. „Ich möchte natürlich nicht behaupten, daß ich ein Talent bin.” Seine Frau gönnte ihm einen Blick, unter dem jeder andere Mann zusammen-geschmolzen wäre. Ihm jedoch entlockte er nur ein albernes Grinsen. „Ich will dir nun den Spinatsamen zeigen”, eröffnete Pincer. Mit der Betriebsamkeit eines Akkordarbeiters wühlte er sich durch die Ladung, bis er schließlich ein Paket gefunden hatte, das seinen Ansprüchen gerecht wurde.

Er öffnete den Deckel. „Das ist er”, sagte er stolz. „Der neue Schlager der IFC - Gigant-Superzart.” Cora Pincer sah in den Kasten. Sie wirkte etwas enttäuscht. Die winzigen bläulichen Kügelchen sahen, in Widerspruch zu ihrem Namen, weder gigantisch noch superzart aus. „Das Zeug erinnert mich an Mohnsamen”, meinte sie. Pincer gluckste befriedigt, als sei er für diese Ähnlichkeit verantwortlich. „Das stimmt”, sagte er. „Dieser Samen kann nur durch eine Analyse von echtem Mohn unterschieden werden.” Er klappte das Paket zu und schob es wieder an seinen Platz. Mit einer väterlichen Geste klopfte er seiner Frau auf die Schulter. „Nun kommen die Transitionsberechnungen, Cora. Die kleine Bordpositronik wird das für uns erledigen. Ich muß nur die Daten programmieren, die mir der Offizier der NEPTUN durchgegeben hat.” Seine Frau wirkte unsicher. „Ich habe gehört, daß mit der Transition ein unangenehmer Schmerz verbunden ist”, sagte sie. Pincer winkte nachlässig ab. Bei ihm sah das aus, als wollte er einige hängengebliebene Früchte aus dem Wipfel eines Baumes schlagen. „Das ist der sogenannte Entmaterialisierungsschmerz.

Die Entfernung zum Wega-System beträgt siebenundzwanzig Lichtjahre. Obwohl wir das in einem Hypersprung erledigen werden, wirst du es kaum spüren. Je geringer der Abstand zwischen den Transitionspunkten ist, desto weniger wird ein Schmerz fühlbar.” Er schob eine Lochkarte in die Bordpositronik und wartete. „Wir haben annähernd Lichtgeschwindigkeit erreicht”, erläuterte er. Er beobachtete das pulsierende Funkeln des Datenspeichers, dann hielt er das Ergebnis in seinen Händen.

Schließlich stand er auf und ging zum Pilotensitz. „Es ist besser, wenn du dich jetzt hinlegst”, sagte er zu Cora. „Es wird bald vorüber sein.” Seine Finger glitten über die farbigen Kontrollanzeigen der Transitionsautomatik, Da er farbenblind war, hatte er sich nicht die Farben, sondern die Stellung der Tastatur eingeprägt. Erregt fummelte er an den entsprechenden Kontrollen herum. Dann drückte er auf den grünen Knopf. Der Entzerrungsschmerz war so stark, daß John Edgar Pincer, noch bevor er das Bewußtsein verlor, wußte, daß er einen unverantwortlichen Fehler gemacht hatte.

Pincer hatte ein Gefühl, als hätte ihm jemand eine Eisenplatte an die Stirn geheftet, gegen die in mörderischer Präzision Hammerschläge prasselten. Er schlug die Augen auf und sah ein farbiges Gewimmel. Sein Blick klärte sich, und die automatische Tastatur der Transitionsgeräte wurde sichtbar. „Ich dachte schon, daß du überhaupt nicht mehr zu dir kommen würdest”, sagte Cora Pincer und beugte sich über ihn. „Was ist mit dir?” Pincer schaute sie trübsinnig an. „Warst du etwa vor mir wieder bei Bewußtsein?” fragte er kläglich. Seine Frau nickte. Sie half ihm beim Aufstehen. Ächzend schleppte sich der junge Mann weiter. Er schaltete Bildschirme und Ortungsgeräte ein. „Ich habe gewußt, daß du es schaffen würdest”, behauptete Cora stolz. „Die Transition ist dir auf Anhieb gelungen.” „Das kann man wohl sagen”, stimmte Pincer zu und rieb seine Stirn. Er zeigte auf den Knopf, den er vor dem Sprung betätigt hatte. „Welche Farbe hat er?” fragte er leise.

„Grün”, erwiderte Cora verblüfft. „Warum fragst du?” Aufstöhnend sank Pincer auf den Pilotensitz zurück. Seine Erscheinung hatte noch nie besonders sportlich gewirkt, aber jetzt sah er ausgesprochen zusammengefaltet aus. Cora begann zu ahnen, daß etwas Schlimmes geschehen war. Sie war klug und tapfer und glaubte das auch von ihrem Mann, wenn er auch den Beweis bisher schuldig geblieben war. „Der grüne Knopf”, jammerte Pincer, „ist für weitere Hyperraumsprünge gedacht. Durch ihn wird eine größere Energieentwicklung erreicht. Ich habe ihn mit dem roten verwechselt. Du weißt ja... meine Farbenblindheit. Natürlich hatte ich mir die Stellung der Tasten gemerkt, aber ich war einfach aufgeregt. So ist es passiert.” „Was bedeutet das?” erkundigte sich Cora ruhig. Er umklammerte ihre Hände. „Das bedeutet, daß wir irgendwo in der Galaxis gelandet sind - nur nicht in der Nähe des Wega-Systems.” „Wir können ja zurückfliegen”, sagte seine Frau.

Pincer schüttelte den Kopf. „Das wird nicht möglich sein. Wenn es uns nicht gelingt, unseren jetzigen Standort herauszufinden, gibt es keine Rückkehr für uns. Jede weitere Transition wäre ein Sprung ins Nichts und könnte uns weiter von der Erde hinwegführen.” In Wirklichkeit war ihre Lage noch aussichtsloser.

Wenn keine Sterne in der Nähe waren, nach denen sich Pincer orientieren konnte, war jeder Versuch sinnlos. Der Sprung der Space-Jet war praktisch willkürlich gewesen und konnte sie an jeden beliebigen Punkt innerhalb einer imaginären Kugel geführt haben, deren Mittelpunkt in ihrem Falle die Erde war. Natürlich gab es auch für einen Transitionssprung räumliche Grenzen, aber das war nur ein schwacher Trost. „Was ... was sollen wir jetzt tun?” fragte Cora. Sie gab sich Mühe, ihre Stimme gefaßt klingen zu lassen. „Wir können doch nicht einfach hier herumsitzen und warten bis... bis...” Pincer wußte nur zu gut, was sie meinte. Sein männlicher Stolz erwachte. Er hob seine lange Gestalt mit unkontrolliert wirkenden Bewegungen in die Höhe. Das sah alles andere, nur nicht anmutig aus. „Bringe mir bitte die Sternenkataloge herüber, Cora. Ich will versuchen, den nächsten Stern anzumessen. Vielleicht ist er eingezeichnet, und wir können uns nach ihm orientieren. John Edgar Pincer arbeitete drei Stunden. Er nahm Peilungen, Messungen und Berechnungen vor.

Er verglich die ermittelten Daten mit denen des Kataloges. Der nächste Stern war zwei Lichtjahre von ihnen entfernt. Es war ein weißer Zwerg. Im Katalog wurde er unter dem wohlklingenden Namen Alaze geführt. Pincer las nach, daß der Stern von drei Planeten umkreist wurde. Nummer 2 war eine Sauerstoffwelt und bewohnt. Diese Welt hieß Alazes Planet. Für John Edgar Pincer war der Name nicht so wichtig. Viel wichtiger erschien ihm jener Satz, der in Kursivschrift niedergeschrieben war. Gilt als einer der favorisierten Springer-Stützpunkte. Pincer klappte den Katalog zu, und seine Frau zuckte unter dem Knall zusammen. Sie sah ihn offen an. „Hast du herausgefunden, wo wir sind?” „Ja”, sagte Pincer mit dünner Stimme. „Wir sind mitten im Wespennest gelandet.” Pincer wußte von den heimtückischen Überfällen der Galaktischen Händler. Er wußte, daß sie erbarmungslos gegen jedes terranische Schiff vorgingen, das sich in von ihnen beanspruchte Gebiete wagte. Die Springer würden nicht danach fragen, ob die Anwesenheit der ERROR auf einem Irrtum beruhte.

Bevor sie Fragen stellten, würden sie das Feuer eröffnen.

„Wir müssen hier verschwinden, Cora”, sagte Pincer. So schnell er konnte, nahm er eine neue Programmierung der Bordpositronik vor. Die junge Frau sah ihm schweigend zu. Seine Eile war jedoch vergebens. Die Wespen waren bereits ausgeschwärmt!

Die erste Schockwelle traf die ERROR mit elementarer Wucht.

Das kleine Diskusschiff wurde schwer erschüttert. Pincer fühlte sich aus dem Sitz gerissen und quer durch den Raum geschleudert. Er hörte Coras entsetzten Aufschrei. Die Space-Jet bebte und schlingerte. Pincer kroch über den Boden auf den Pilotensitz Zu. Es gelang ihm, die Bildschirme einzuschalten.

Mühselig zog er sich in den Sessel zurück. Er schaltete die Absorberschirme ein. Von den Ortungsgeräten kam das Alarmsignal. Vor ihnen befand sich ein fremdes Schiff im Raum.

Mit zitternden Händen richtete Pincer die Bildschirme auf die von den Geräten angegebene Stelle. Was er da sah, ließ fast das Blut in seinen Adern gerinnen. Ein gewaltiges, walzenförmiges Schiff zeichnete sich vor der Schwärze des Alls ab. Es sah aus, als würde es von innen heraus leuchten. Pincer vermutete, daß es die Abwehrschirme waren. Er lachte schwach. Wie sollte er diesen Giganten gefährden? Er erkannte, daß seine Abwehrmaßnahmen sinnlos waren. Trotzdem fingen die Absorber-schirme die zweite Schockwelle einigermaßen ab. Pincer hockte ratlos in seinem Sitz.

Er wagte nicht, sich nach Cora umzublicken. „Schalten Sie Ihr Visiphon ein, Sie Trottel”, sagte da eine rollende Stimme. Entsetzt betrachtete Pincer die Funkanlage. Anscheinend hatte man sich auf dem Springerschiff entschlossen, mit ihm zu reden, bevor man ihn in eine atomare Glutwolke verwandelte. „Was haben sie mit uns vor, Johnny?” fragte Cora ängstlich. Pincers Kehle war so ausgetrocknet, daß er keine vernünftige Antwort zustande brachte.

Er schaltete das Visiphon ein. Er wußte, daß man ihn in dem Springerschiff jetzt sehen konnte. Auch der Bildschirm der ERROR erhellte sich allmählich. Ein grobschlächtiges, breites Gesicht mit. einem imposanten Bart erschien auf der Mattscheibe. Pincer schmolz unter diesem Anblick zusammen. Er hatte schon viel über die Springerpatriarchen gehört, aber das Aussehen des Händlers übertraf Pincers Vorstellungen bei weitem. Der Patriarch schaute interessiert auf ihn herab. „Wo ist Shaugnessy?” fragte er grollend.

Pincer machte einen schwachen Versuch zu lächeln, aber es wurde nur ein Zucken der Lippen daraus. Er hatte noch nie etwas von einem Shaugnessy gehört und konnte sich nicht vorstellen, warum der Springer ausgerechnet ihn nach dem Mann fragte. „Hat man Sie nicht darüber informiert, daß Sie den Kodespruch senden sollen, wenn Sie hier ankommen?” fragte der Händler empört. „Wenn Sie schon die Arbeit von Shaugnessy übernehmen, dann tun Sie es wie ein vernünftiger Mensch. Was soll diese Blindekuh-Spielerei?” Verdattert blickte Pincer auf den Bildschirm. Er konnte hinter dem Gerede des Springers keinen Sinn finden. Es war jedoch offensichtlich, daß man die ERROR mit einem anderen Schiff verwechselte. Pincer entschied sich, dieses Spiel mitzumachen. Es war die einzige Möglichkeit, länger am Leben zu bleiben. „Es tut mir leid”, sagte er vorsichtig, „Shaugnessy ist erkrankt. Man hat mich geschickt. Ich war ein bißchen aufgeregt und habe den Kodespruch vergessen.” Der Springer musterte ihn verächtlich. „Haben Sie wenigstens das Zeug dabei?” „Ja”, log Pincer tapfer. „Es befindet sich hier an Bord.” Was konnte der Mann mit „Zeug” gemeint haben? Es war zwecklos, jetzt darüber nachzudenken. Inzwischen hatte der Patriarch Cora entdeckt, die neben Pincer erschienen war und ihre Hand auf dessen Schulter legte. „Wer ist diese Frau?” fragte er heftig. Pincer machte sich in seinem Sitz so klein wie möglich. Das ganze Gespräch wurde in Intergalaktisch geführt. Der Sohn des IFC-Präsidenten wußte, daß seine Gattin diese Sprache beherrschte. „Es ist eine neue Mitarbeiterin”, erklärte Pincer. „Sie soll eingearbeitet werden.” Er betete, daß er nichts Falsches gesagt hatte. „Weiber”, rief der Springer verächtlich. „Aplied soll besser die Finger davon lassen. Es wird Ärger geben.” „Lassen Sie das unsere Sorge sein”, sagte Cora schnippisch. Pincer sah sie flehend an. Doch der Springer lachte dröhnend. Sein bärtiges Gesicht geriet in Bewegung. „Sie scheinen jedenfalls ein wenig mehr Mumm zu haben, als dieses klapprige Gestell im Pilotensitz”, nickte er anerkennend. Dann wandte er sich wieder Pincer zu. „Wie lautet Ihr Name?” Jetzt kam es darauf an. „John Edgar Pincej”, sagte Pincer kühn. „Wie heißen Sie?” „Valmonze”, gab der Springer bekannt Unwillkürlich atmete Pincer auf. Sein Name hatte den Patriarchen nicht mißtrauisch gemacht. Es war jetzt lebenswichtig, daß er auf dem schnellsten Wege herausfand, mit wem man ihn verwechselte. Beim geringsten Fehler würde Valmonze seinen Kanonieren befehlen, die ERROR zu vernichten.

„Genug geredet”, sagte Valmonze. „Wir werden Sie jetzt übernehmen.” „In Ordnung”, stimmte Pincer zu, obwohl er sich unter „übernehmen” nicht viel vorstellen konnte. Valmonze sah ganz so aus, als wollte er aus dem Bildschirm springen. „Was heißt hier in Ordnung?” schrie er aufgebracht. „Schalten Sie endlich diesen albernen Absorberschirm ab, damit wir Sie mit dem Traktorstrahl an Bord einschleusen können.” Während der Bildschirm dunkel wurde, führte Pincer den Befehl aus. Es gab keine Möglichkeit für einen Widerstand. „In wenigen Minuten werden wir an Bord des Springerschiffes sein”, sagte er zu seiner Frau. „Sie werden unsere Ladung überprüfen und feststellen, daß wir außer Gigant-Superzart und einigen Stangen Zigaretten nichts mehr bei uns haben.” „Das wird wohl kaum ihre Freude erregen”, vermutete Cora. „Was werden sie mit uns anstellen, Johnny ?” Pincer legte ihr seinen Finger auf die Lippen. Warum sollte er seiner Frau noch unnötige Angst machen? Das mindeste, was sie an Bord des Springerschiffes erwarten konnten, war, daß man sie nach der Entdeckung von Gigant-Superzart einfach aus der Schleuse warf. Ohne Raumanzug natürlich. Pincer dachte, daß er endlich das erreicht hatte, wonach er sich immer gesehnt hatte: Ein Abenteuer im Kosmos. Deshalb hatte er um seinen Eintritt in die Solare Flotte gekämpft. Aber man hatte ihn abgelehnt. So war er das geblieben, was er repräsentierte, als er mit der ERROR an Bord des Springerschiffes VAL Igeschleust wurde: John Edgar Pincer, das Greenhorn.

Ein sanfter Ruck zeigte an, daß die Space-Jet zur Ruhe gekommen war. Pincer wischte sich den Schweiß von der Stirn.

Die Tatsache, daß man die 35 Meter durchmessende ERROR einfach eingeschleust hatte, zeigte ihm, welche Ausmaße das Springerschiff hatte. Wahrscheinlich befanden sie sich jetzt in einem Verladeraum der VAL I, der wie ein Hangar ausgerüstet war. „Es wird besser sein, wenn ich die Schleuse öffne”, sagte Pincer. Er tat es und stieg, gefolgt von Cora, aus der Luftschleuse des Diskusschiffes. Die ERROR befand sich in einem ausgedehnten, hell erleuchteten Raum, der bequem drei weitere Space-Jets hätte aufnehmen können. Überall war Handelsgut gestapelt. Einige Springer befanden sich in dem Raum, doch sie beachteten Pincer und seine Frau nicht. Pincer hatte schon von den strengen Regeln der Springersippen gehört. Es stand nur dem Patriarchen zu, entscheidende Aufgaben zu erledigen. Ohne seinen Befehl würde sich keiner seiner Sippe an die ERROR heranwagen. Da erschien Patriarch Valmonze. In seiner Begleitung befanden sich mehrere jüngere Springer, wahrscheinlich seine Söhne. Valmonzes Gestalt wirkte beeindruckend. Pincer blieb stehen. Er ließ die Arme herabhängen und wartete. Cora stand einen halben Schritt hinter ihm, er hörte sie atmen. Valmonze war in einen weiten, kostbaren Umhang gekleidet. Er trug geschnürte, biegsame Sandalen. Um seinen Hals hing die wuchtige Kette, die ihn als Sippenältesten auszeichnete. Direkt vor Pincer machte er halt. Er schlug dem jungen Mann auf die Schulter. Es war eine freundliche Geste, aber Pincer glaubte, daß sein Rückgrat gebrochen sei. „Willkommen an Bord der VAL I”, sagte Valmonze. In seinen Augen glomm ein listiges Leuchten. „Auf ein gutes Geschäft, Terraner.” Pincer dachte entsetzt an seine schwachen, geschäftlichen Möglichkeiten. Vielleicht gelang es ihm, den Springer von einer Inspektion der ERROR abzuhalten. Er streckte Valmonze die Hand entgegen. „Auf ein gutes Geschäft”, erwiderte er. Valmonze nahm Pincers Hand, quetschte sie und grinste wie ein Dämon.

„Zeigen Sie mir die Fracht”, forderte er Pincer auf. Da mischte sich Cora ein. „Wozu?” fragte sie. „Es ist alles in Ordnung. Wir können ausladen.” Valmonze sah sie verständnislos an. „Hat Ihnen Aplied nicht gesagt, daß wir alles nach Alazes Planet schaffen?

Dort werden Sie neue Fracht übernehmen und auf dem Rückweg zur Erde an Patriarch Zomake abliefern.” Pincer winkte nachlässig ab. „Natürlich wissen wir das”, sagte er großartig. „Aplied hat uns alles ausführlich erklärt. Meine ... meine Begleiterin meint nur, daß eine Überprüfung der Fracht unnötige Arbeit sei. Sie ist in Ordnung, darauf können Sie sich verlassen.” Valmonze hob abwehrend beide Arme. Er rieb mit den Fingerspitzen seinen Bart. „Niemand würde die Korrektheit Ihrer Ladung bezweifeln, gnädige Frau”, sagte er lächelnd. „Aplied hat uns noch nie betrogen, es wäre ja auch sinnlos. Aber”, - er machte eine einladende Geste zur offenstehenden Schleuse der ERROR hin - „die Augen eines Händlers erfreuen sich gern an Dingen, mit denen er Geschäfte machen will.” Fast, hätte ihm Pincer verraten, daß seine düsteren Springeraugen den unerfreulichen Anblick von Spinatsamen ertragen mußten. Doch Pincer vermochte nur trocken zu schlucken und dem Patriarchen in die ERROR zu folgen.

Valmonze stampfte in die Space-Jet. Seine Söhne hielten sich hinter ihm, schweigend, aber mit offenen Augen und Ohren. Pincer hätte Cora gern einige Worte zugeflüstert. Er wollte ihr sagen, daß es ihm leid tat, sie in diese Situation gebracht zu haben. Dazu blieb ihm jedoch keine Gelegenheit. Valmonze stand mitten in der ERROR. Seine Söhne bildeten einen Halbkreis hinter ihm, jeder einzelne ein Bär von einem Mann. Allein dieser Anblick hätte andere Männer als Pincer schwach werden lassen. „Bringen Sie mir eine Probe”, befahl der Patriarch erwartungsvoll. Automatisch tappte Pincer zu der Stelle, wo Gigant-Superzart lagerte. Er fühlte sich innerlich leer und ausgebrannt. Indem er dem Patriarchen ein Paket überreichen würde, sprach er sein eigenes Todesurteil aus.

Was hätte er jedoch anderes tun sollen?

Mit flatternden Händen zog er einen Kasten hervor. Die Arme über der breiten Brust verschränkt, wartete Valmonze. Pincer war unfähig zu sprechen. Er sah Cora blaß auf dem Pilotenplatz sitzen.

Stumm übergab er dem Springer das Paket. „Es ist Ihr Vorrecht, es zu öffnen”, sagte Valmonze höflich. Pincer kam sich wie ein Mann vor, der unter der Guillotine liegt und das Fallmesser selbst auslösen muß. Er klappte den Deckel auf und stellte den Kasten vor Valmonze auf den Boden. Der Patriarch bückte sich und nahm - während Pincer fast die Augen aus dem Kopf quollen - eine Handvoll Gigant-Superzart heraus und ließ ihn mit dröhnendem Lachen zwischen den Fingern zurückrinnen. „Wertvoller als Gold”, rief er aus. „Das bedeutet Geschäft und politische Macht zusammen.” ,Er ist übergeschnappt’, dachte Pincer. ,Der Anblick des Spinatsamens hat ihn um den Verstand gebracht.’ „Hier!” rief Valmonze seinen Söhnen zu. „Seht euch das an.” John Edgar Pincer sah, wie das Unglaubliche Wahrheit wurde: Die Söhne Valmonzes fielen wie ein Rudel junger Hunde über das Paket her. Gigant-Superzart rieselte durch ihre Hände, während sie sich begeistert auf die Schultern schlugen. Und darüber stand Valmonze selbst, König an Bord dieses walzenförmigen Superschiffes, wohlwollend lächelnd und nicht im mindesten verärgert. In Coras Gesicht kehrte langsam die Farbe zurück.

Pincer konnte nur hilflos zusehen. „Großartig”, dröhnte der Springer. „Aplied ist zuverlässig. Was glauben Sie, junger Mann, was wir mit diesem Mohnsamen alles anfangen können?” Mohn! Das war es! Nun wußte Pincer Bescheid. Valmonze hielt den Spinatsamen für Mohn. „Opium”, sagte Valmonze. „Opium und andere Rauschgifte. Glauben Sie mir, Pincer, dieser Mohn stellt eine Macht dar, die fast stärker ist als eine Flotte von Raumschiffen. Wir können daran verdienen, gut verdienen sogar.

Was aber noch wichtiger ist: Wir können Perry Rhodan und sein lächerliches Imperium politisch unmöglich machen. In zunehmendem Maße wächst der Unmut der betroffenen Rassen über die irdischen Rauschgifte. Man wirft Rhodan vor, daß er nichts unternehme, um den Rauschgiftschmuggel zu unterbinden.” Angewidert schlug Pincer die Augen nieder. Was waren das für Menschen? Verantwortungslos nutzten sie den Einfluß des gefährlichen Giftes auf verschiedene Rassen für ihre Zwecke aus.

Pincer wußte nur zu gut, daß der Erste Administrator nichts unversucht ließ, um die Schmuggelorganisation zu zerschlagen.

Unwillkürlich straffte er sich. Durch Zufall war er in die Reihen der Verbrecher eingedrungen. Nun hatte er die Möglichkeit, sie zu entlarven und Rhodan eine wertvolle Nachricht zu geben. Aplied, erinnerte er sich. Das mußte ein wichtiger Name sein. Es galt nun, mehr über diesen Mann herauszufinden. „Aplied macht sich Sorgen, Valmonze”, sagte er. „Er hält das Geschäft für unsicher. Er befürchtet, das Rhodan seine Mutanten einsetzen könnte.” „Mutanten?” wiederholte Valmonze. „Ich habe bisher noch keinen gesehen. Vincent Aplied wird ängstlich, wer hätte das gedacht?

Was will er nur? Er sitzt ungestört in Kapstadt und verdient Geld.” Vincent Aplied, Kapstadt. Pincer hatte Mühe, seine Überraschung zu verbergen. Aplied war einer der angesehensten Farmer in Südafrika. Nie wäre Pincer auf den Gedanken gekommen, daß Valmonze diesen Aplied meinen könnte. Jetzt war es Gewißheit.

Ein Terraner war der Chef der Schmugglerorganisation. Für Pincer war das unbegreiflich. Aplied mußte doch die Konsequenzen seines verbrecherischen Handelns kennen. Wie konnte er Rhodan seine Entdeckung berichten? Vorerst gab es keine Möglichkeit.

Der gleiche Zufall, der ihn gerettet hatte, konnte ihm vielleicht noch einmal weiterhelfen. Valmonze unterbrach seine Gedankengänge.. „Wenn wir auf Alazes Planet angekommen sind, wird der Mohn sofort weitergeleitet. Unsere Kunden warten bereits. Haben Sie schon einmal einen Süchtigen gesehen, der einer außerirdischen Rasse angehört, Terraner? Kein schöner Anblick. Diese Wesen reagieren auf Rauschgifte wesentlich stärker als Menschen.” Nur mit Mühe konnte sich Pincer davon zurückhalten, nicht einfach auf den Springer loszustürmen. Damit hätte er alles zerstört. Er dachte an Valmonzes Worte. Der Patriarch hatte gesagt, daß der Mohn sofort weitergeleitet würde. Nun, Gigant-Superzart mochte wie Mohn aussehen, aber in der Wirkung war er bestimmt von ihm verschieden. Das bedeutete, daß die Frist, die Pincer und seine Frau errungen hatten, verstrichen war, wenn sie auf Alazes Planet gelandet waren. Pincer bückte sich und nahm das Paket mit Spinatsamen wieder an sich. Er brachte es auf den alten Platz zurück. Valmonze beobachtete ihn lächelnd. „Wir werden bald in eine Kurztransition gehen”, gab der Patriarch bekannt. „Wenn Sie es wünschen, stelle ich Ihnen an Bord der VAL Izwei Räume zur Verfügung. Natürlich können Sie auch auf Ihrem Schiff bleiben.” „Wir bleiben hier”, entschied Pincer. „Es wird nicht mehr lange dauern, bis wir unser Ziel erreicht haben. Es ist also ziemlich gleichgültig, wo wir uns aufhalten.” „Natürlich”, sagte Valmonze. Er deutete eine kurze Verbeugung in Coras Richtung an, die jedoch spöttischer Natur war, denn Frauen hatten nach Ansicht der Springer bei Verhandlungen nichts zu suchen.

Dann verließ er die ERROR, gefolgt von seinen Söhnen. John Edgar Pincer stelzte mit der Würde eines Kleinstadtpastors zu einem Sitz und ließ sich darauf nieder. Erst jetzt fiel ihm eine weitere Gefahr ein: Was sollte geschehen, wenn Shaugnessy mit dem richtigen Mohn auftauchen würde? Die Antwort war einfach.

Valmonze würde in beiden Fällen heftig reagieren, ob er nun Gigant-Superzart entlarvte oder durch Shaugnessys Auftauchen über die wirkliche Lage der Dinge informiert wurde. Pincer wußte nur zu gut, daß ihr Leben nach wie vor in Gefahr war, sie hatten nur einen Aufschub erreicht. Innerhalb dieser Frist mußte es ihm gelingen, eine Funknachricht an die Erde abzusetzen, um Perry Rhodan über die Machenschaften von Vincent Aplied zu informieren. „Sie sind gegangen”, unterbrach Cora seine Gedanken. „Ich hätte nicht geglaubt, daß wir es überleben würden.” Sie sah müde aus. Pincer hatte Mitleid. „Es war Glück”, sagte er. „Es wird sich nicht wiederholen.” Sie stand vom Pilotensitz auf und kam zu ihm herüber. Verwundert fragte er sich, ob es ihre Anwesenheit war, die ihm die Kraft gab, seine Nerven nicht zu verlieren. „Wir müssen versuchen, mit Terrania oder einem terranischen Schiff in Funkverbindung zu treten”, sagte er. „Rhodan muß wissen, wer hinter dem Rauschgiftschmuggel steckt.” Cora deutete zu den Funkanlagen der ERROR hinüber.

„Nein”, sagte Pincer. „Valmonze würde meinen Funkspruch sofort stören lassen. Er hat die stärkeren Geräte. Eine Minute später würde er hier auftauchen - mit einer Waffe und unangenehmen Fragen. Wir müssen sicher sein, daß wir eine vollständige Nachricht absetzen können.” Der Summer des Visiphons ertönte.

Pincer ging an das Gerät und schaltete es ein. Valmonzes bärtiges Gesicht erschien auf der Bildfläche. Er musterte Pincer einen Augenblick, dann brummte er: „Machen Sie sich für die Transition bereit. Es wird nicht schlimm werden, die Entfernung ist nur kurz.” „Danke”, sagte Pincer knapp. Ein einziger Hyperraumsprung würde sie in die Höhle des Löwen führen.

Obwohl Alazes Planet eine Sauerstoffwelt war, bedeutete ihr erster Anblick für Pincer eine Enttäuschung. Die dichte Atmosphäre ließ zwar ein Atmen ohne Schutzanzug zu, aber, verglichen mit der Erde, kam Pincer die Luft unerträglich vor. Sie hatte einen feuchten, erdhaften Geruch wie nach vermodertem Laub. Ohne Schwierigkeiten war die VAL Iauf dem Raumflugfeld gelandet. Zwei weitere Walzenschiffe, die VAL IV und VII, ruhten hier auf ihren Landestützen. Valmonze erklärte, daß an ihnen Reparaturarbeiten ausgeführt wurden. Pincer stand mit seiner Frau und dem Patriarchen in der Mannschaftsschleuse der VAL I. Unter ihnen rollten bereits die Verladewagen heran, die ausnahmslos mit Springern besetzt waren. Eingeborene konnte Pincer nicht entdecken. Wahrscheinlich riegelten die Händler diesen Platz sorgfältig ab. Valmonze, der vor Unternehmungslust nur so strotzte, brüllte seine Befehle hinunter. Ab und zu wandte er sich grinsend zu Pincer um. „Wir werden Ihr kleines Schiff ausschleusen und den Mohn sofort ausladen”, gab er bekannt. „Wir warten schon lange darauf, selber Mohn anzupflanzen.” ,Er betrat den Lift, der von der Schleuse auf den Platz hinabführte. Der Wind spielte in seinem Bart und wehte seinen Umhang hoch. Pincer gelang ein Blick auf den Oberarm des Springers, der stärker war als der Oberschenkel des jungen Mannes. „Kommen Sie”, forderte Valmonze. „Wir wollen hinunter.” Unsicher bewegte sich Pincer in dem Liftkorb. Er hielt sich dabei mit beiden Händen am Geländer fest. Valmonze half Cora. Er betrachtete Pincer verächtlich. Pincer, der den Blick fühlte, wurde nervös. „Was ist los mit Ihnen?” erkundigte sich Valmonze.

„In Aufzügen wird mir immer schlecht”, sagte Pincer unglücklich.

Valmonze sah ihn entgeistert an, als habe er ihn soeben zum ersten Male gesehen. „Ich denke, Sie sind Raumfahrer?” Der Lift setzte sich in Bewegung. Pincer wurde abwechselnd blaß und rot.

Verzweifelt klammerte er sich an dem Geländer fest. Valmonze kratzte nachdenklich an seinem Bart. Cora konnte sehen, wie er seinen Kopf schüttelte. Schließlich kam die Plattform unten an.

Valmonze sprang heraus. Mit wackeligen Knien schwankte Pincer hinter ihm drein. Einige Händler, die sich in ihrer Nähe befanden, gaben sich keine Mühe, ihre Heiterkeit über Pincers Auftritt zu verbergen. „Wenn Sie überhaupt dazu in der Lage sind, können Sie vielleicht einmal einen Blick zur Verladeschleuse werfen”, bemerkte Valmonze spöttisch. Pincer blieb stehen. Was er sah, trug nicht gerade zu einer Besserung seines Befindens bei.

Die ERROR glitt aus dem Innern der VAL I. Die Schleuse der Space-Jet war geöffnet. Wagen rollten heran. Einige Springer begannen damit, Gigant-Superzart aus der ERROR herauszuholen und in den Wagen zu schaffen. „Ich habe noch einige private Dinge an Bord, die ich gerne holen möchte”, sagte Pincer. „Ich werde rasch einmal hinüber gehen.” Valmonze nickte nur. Pincer blinzelte Cora zu und setzte sich in Bewegung. Die Springer hatten ihre Arbeit bereits erledigt, als er bei der ERROR ankam. Sein Herz begann zu klopfen. Nun bot sich eine Chance, einen Funkspruch abzusetzen. Er lief schneller. Der beladene Wagen kam an ihm vorüber. Auf seiner Ladefläche stapelten sich die Pakete mit dem Spinatsamen, der eigentlich für Ferrol bestimmt war. Pincer kletterte in die Schleuse und blickte sich hastig um.

Das Innere des Diskus war leer. Die Zigarettenpackungen waren noch da.

Mit zwei Schritten war der junge Mann am Telekomfunkgerät.

Schnell nahm er die nötigen Schaltungen vor. Das Gerät knackte, wurde warm und summte leise. Pincer beugte sich über das Mikrophon Aber er kam nicht dazu, etwas zu sagen. „Was fummeln Sie da herum?” erklang Valmonzes Baßstimme hinter seinem Rücken. Der Schock ließ Pincer zusammenfahren. Er drehte sich hastig um. Valmonze stand mit verbissenem Gesicht vor ihm. Cora befand sich in der Schleuse, ihre Augen waren dunkel vor Furcht. „Ich hatte vergessen, das Gerät auszuschalten”, stotterte Pincer. „Sie haben mich ganz schön erschreckt.” Er lächelte Valmonze zu und schaltete den Telekom ab. „Außerdem wollte ich diese Zigaretten mitnehmen.” Er griff nach den Packungen. „Lassen Sie die Spielereien an den Funkgeräten. Wir überwachen dieses Gebiet ständig. Wollen Sie unnötigerweise unsere Kontrollen in Aufruhr versetzen?” „Natürlich nicht”, versicherte Pincer. „Es ist ja auch nichts passiert.” „Es wird Zeit, daß wir uns zum Hauptgebäude begeben”, ordnete Valmonze an.

„Ich bin gespannt, was meine Freunde zu dem Samen sagen werden.” Pincer konnte diese Spannung beim besten Willen nicht teilen. Er wußte nur zu gut, daß der erste Versuch, von Gigant- Superzart Mohn zu züchten, kläglich scheitern mußte. Unschlüssig blieb der Sohn des IFC-Präsidenten stehen, die Zigarettenstangen wie eine Waffe umklammernd. „Worauf warten Sie noch?” fragte Valmonze ungeduldig. Pincers einfältiges Grinsen machte den Patriarchen nervös. „Ich möchte nicht unhöflich erscheinen”, behauptete der Terraner. „Meine Begleiterin und ich sind jedoch zum erstenmal auf diesem Planeten. Sie können sicher verstehen, wenn wir uns für die Eingeborenen interessieren.

Rauschgiftherstellung kann uns nichts mehr bieten, wir haben so etwas oft genug miterlebt. Wir würden lieber ein wenig herumspazieren.” Es war deutlich zu erkennen, was Valmonze von derartigen Spaziergängen hielt. Trotzdem wandte er sich an Cora. „Wie denken Sie darüber?” „Gespräche über Geschäfte öden mich an”, erklärte Cora. „Ich möchte nur wissen, nach welchem System Aplied seine Leute auswählt”, knurrte Valmonze. „Shaugnessy hatte ja schon immer verrückte Ideen, aber in den Sitzungen war er stets dabei. Meinetwegen, sehen Sie sich hier ein wenig um.

Das erste Eingeborenendorf liegt hinter dem Landeplatz. Die Kerle sprechen leidlich Intergalaktisch. Vielleicht gelingt es Ihnen, einige von den Bäumen herunterzutreiben.” Fast hätte ihn Pincer gefragt, was denn die Eingeborenen auf Bäumen suchten. Der Patriarch mußte annehmen, daß Shaugnessy oder Aplied die neuen Schmuggler über die Verhältnisse auf Alazes Planet informiert hatten. Jede verdächtige Frage konnte das Mißtrauen der Springer hervorrufen. Pincer setzte seine langen, dürren Beine in Bewegung und verließ die ERROR. Cora und Valmonze folgten ihm. Der Händler deutete auf ein Gebäude am Rande des Feldes.

„Gehen Sie in diese Richtung. Unternehmen Sie aber keinen Gewaltmarsch. Wenn wir Sie benötigen, müssen Sie zu erreichen sein.” Pincer nickte. Cora hakte sich in seinem Arm ein, und sie gingen auf das Gebäude zu. Valmonze sah ihnen einen Augenblick kopfschüttelnd nach, dann stampfte er davon - der größten Überraschung seines Lebens entgegen.

Das Raumflugfeld von Alazes Planet war entsprechend der Größe der Springerschiffe, in seiner Ausdehnung gewaltig. Es lag in einem Tal eingebettet und zog sich über drei Kilometer dahin.

Für die Galaktischen Händler war die Errichtung eines Handelsstützpunktes eine Frage der Rentabilität. Ein Raumflugfeld dieses Ausmaßes war kostspielig und wurde natürlich nicht auf allen Stützpunkten ausgebaut. Nur besonders geeignete Welten wurden mit solchen Anlagen versehen. Die Springer betrachteten jede Aktion vom wirtschaftlichen und kaufmännischen Standpunkt aus. Da sie praktisch ein Nomadenleben führten und meistens nur in ihren Schiffen zu finden waren, mußten sie Plätze haben, an denen sie in bestimmten Zeitabständen landen konnten, um Reparaturen oder sonstige wichtige Angelegenheiten auszuführen.

Der Reichtum einer Springersippe war von der Fähigkeit eines Patriarchen abhängig. Aushängeschild dieses erworbenen Reichtums waren die Flotten der Händler. Seit Generationen waren es die Springer gewohnt, das Handelsmonopol auf allen bewohnten Planeten zu besitzen, die sie mit ihren walzenförmigen Schiffen erreichen konnten. In den letzten Jahren jedoch hatten sie eine ernsthafte Konkurrenz erhalten: die Erde. Mit zäher Verbissenheit kämpften terranische Kaufleute und Wirtschaftssachverständige gegen die übermächtige finanzielle Gewalt der Galaktischen Händler. Bisher hatten die Springer ein sehr einfaches Prinzip des Handels betrieben: sie nahmen, was sie nur irgendwie für ihre Waren bekommen konnten. Güter, die sie zu Schleuderpreisen aufgekauft hatten, wurden gegen wertvolle Gegenstände eingetauscht. Das war nun vorüber. Die terranischen Frachter tauchten auf und boten den fremden Intelligenzen der Galaxis zum erstenmal reelle Preise für ihre Waren. Bevor die Springer überhaupt richtig wußten, was geschah, hatte Terra auf unzähligen Planeten festen Fuß gefaßt. Von diesem Zeitpunkt an war den Händlern auf den Walzenschiffen jedes Mittel recht, um die Erde zu schwächen.

John Edgar Pincer wußte von den Springern nicht mehr, als jeder an den Geschicken seines Volkes interessierte Erdenbürger. Das sollte sich nun anscheinend ändern. Zusammen mit seiner Frau war er am Rande des Landeplatzes angekommen. Cora umklammerte seine Hand. „Sie werden bald feststellen, was wir wirklich an Bord der ERROR hatten, Johnny”, sagte sie. „Dann werden sie uns zurückholen.” Pincers Blicke glitten zu den Berghängen hinauf, wo sich düster wirkende Wälder ausdehnten.

„Wir müssen fliehen”, sagte er. „Es ist unsere einzige Möglichkeit, am Leben zu bleiben. Vielleicht gibt es noch andere Stationen der Springer auf diesem Planeten. Wenn einige Zeit verstrichen ist, werden sie in ihrer Wachsamkeit nachlassen und uns somit eine Chance geben, einen Funkspruch abzusetzen.” Cora schaute sich um. Die Springer kamen ihn nicht so vor, als würden sie sich von Johnny überlisten lassen. „Fliehen”, wiederholte sie. „Sieh dich doch um, Johnny! Wir sind fremd hier und wissen noch nicht einmal, wohin wir uns wenden sollen. Bevor wir ein Versteck gefunden haben, werden sie uns bereits aufgespürt haben.” Pincer zog sie weiter mit sich fort. Er hatte keine klare Vorstellung davon, wie er Cora und sich retten konnte. Nur eines war gewiß: wenn sie noch länger hier blieben, würden sie sich in absehbarer Zeit in der Gewalt von Valmonze befinden. Der glatte Boden des Raumflugfeldes ging in ein graues Geröll über, zwischen dem vereinzelte Grasbüschel wuchsen. Pincer blickte zurück.

Niemand folgte ihnen. Etwa hundert Meter von ihnen entfernt befanden sich die ersten Bäume. Ihre mächtigen Stämme waren von dunkelbrauner Farbe. Das Laubwerk war so dicht, daß es wie eine kompakte Masse wirkte. Pincer hoffte, daß es dort ein Versteck für sie gab. „Du gehst zu schnell”, beschwerte sich Cora.

Schuldbewußt verlangsamte Pincer seine Schritte. Wenn er Cora jetzt übermäßig strapazierte, konnte sich das später rächen. Sie mußten ihre Kräfte einteilen. „Ich habe mir meine Hochzeitsreise eigentlich gemütlicher vorgestellt”, meinte Cora sarkastisch.

„Es ist alles meine Schuld”, sagte Pincer zerknirscht. „Ich habe Papa lange genug um die Space-Jet gebeten. Hätte ich nur darauf verzichtet. Papa wird sich Sorgen machen, denn ich hatte ihm versprochen, mich nach unserer Ankunft auf Ferrol bei ihm zu melden. Er erwartet meinen Funkspruch.” „Vielleicht läßt er uns suchen”, sagte Cora hoffnungsvoll. „Ja, auf Ferrol”, stimmte Pincer zu. „Wenn man uns dort nicht findet, wohin soll er sich wenden? Es gibt einfach keine Möglichkeit, im Weltraum einen Verlorenen zu finden.” Es entsprach Pincers eigenartigem Charakter, daß er sich nur Gedanken über andere Menschen machte, während er selbst in einer viel schlimmeren Lage steckte. Die Tatsache, daß sein Vater ihn umsonst suchen würde, bereitete ihm größeren Kummer als die Gefahr, von den Springern gefangen zu werden. Sie erreichten die ersten Bäume, und Pincer atmete erleichtert auf.

Das Fortkommen wurde nun beschwerlicher, denn Dickicht und Laubhügel versperrten ihnen den Weg. Vögel zeterten aufgeregt in den Ästen, als die beiden Menschen auftauchten. „Ob es hier in der Nacht sehr kalt wird?” fragte Cora. Die Nacht! Pincer erschauerte. Daran hatte er bisher nicht gedacht. Er wußte nicht, wie lange die Dunkelheit auf dieser Welt andauerte. Alazes Planet besaß eine Eigenrotation. Pincer erinnerte sich, im Katalog darüber gelesen zu haben. „Sicher nicht”, erwiderte er. Er bückte sich, um einige Äste zur Seite zu schieben. Im gleichen Augenblick stieß Cora hinter ihm einen entsetzten Schrei aus. Pincer fuhr herum. Cora hing in einer Schlinge, die aus dem undurchsichtigen Laubwerk eines riesigen Baumes herabbaumelte. Pincer stürzte auf sie zu, aber ihr Körper wurde ruckartig nach oben gezogen.

Verzweifelt umklammerte der Terraner ihre Beine, aber die unsichtbaren Kräfte waren stärker.

Vor Pincers entsetzten Augen verschwand Cora zwischen den Blättern. „Cora!” schrie er. „Lauf weg, Johnny”, hörte er ihre Stimme. Doch Pincer dachte nicht daran, die Flucht zu ergreifen.

Wütend rannte er auf den Stamm zu. Da fühlte er sich gepackt und vom Boden gerissen. Er warf sich herum, aber eine zweite Schlinge besiegelte sein Schicksal. Stumm, aber ergebnislos kämpfte er gegen die Fesseln. Die Unsichtbaren zerrten ihn langsam in die Höhe.

Amat-Palong war ein Ara, ein Galaktischer Mediziner. Er war groß und wirkte durch seinen massiven Knochenbau eckig. Auf seinem Kopf befand sich nicht ein einziges Haar. Amat-Palong kippte eine graue Substanz aus einem Reagenzglas in einen Trichter. Von dort rieselte das Pulver in einen Kasten. Einen Rest des Pulvers schüttete Amat-Palong auf ein durchsichtiges Scheibchen. Dieses wiederum schob er unter ein Mikroskop. Schweigend sah er einige Zeit durch das Okular. Schließlich zog er das Plättchen wieder hervor. Er legte es auf die offene Handfläche und führte es an seinen Mund. Bedächtig befeuchtete er seine Lippen und blies den grauen Staub herunter, der sich auf der kleinen Scheibe befand.

Amat-Palong schüttelte den Kopf. Er ging an seinen Schreibtisch und schaltete die Sprechanlage ein. „Ist Valmonze in der Nähe?” fragte er. Seine Stimme klang gleichmäßig, sie hatte weder Höhen noch Tiefen, sie wirkte unmenschlich. „Er befindet sich in der Kantine”, kam es aus dem kleinen Lautsprecher. „Seine Söhne sind bei ihm.” „Ich brauche nur den Patriarchen”, erklärte Amat- Palong sanft. „Schicken Sie ihn bitte sofort zu mir ins Labor hinauf.” Er wartete die Bestätigung nicht mehr ab, sondern schaltete einfach aus. Nachdenklich betrachtete er seine Hände.

Er zog einen Stuhl zu sich heran. Da hörte er das Brummen des Aufzuges, und gleich darauf trat Valmonze in das Labor. Er hielt eine bauchige Flasche in der Hand. Seine Augen waren gerötet. „Ich war gerade beim Essen”, grollte er. „Sie können mich vielleicht nicht verstehen, Ara, aber ich halte das für eine wichtige Angelegenheit, bei der ich nicht gern gestört werde.” Unbeeindruckt vom Zorn des Springers stand Amat-Palong auf.

Valmonze nahm einen langen Schluck aus der Flasche und rülpste. Der Mediziner sah ihm ausdruckslos zu. „Also”, sagte Valmonze unwirsch, „was halten Sie für wichtig genug, um mich zu rufen?” Amat-Palong verschränkte gelassen seine Arme über der Brust. „Stellen Sie die Flasche weg, Händler”, verlangte er kühl. „Sie werden einen klaren Kopf brauchen, wenn Sie Ihre nächsten Befehle geben.” Valmonze sah ihn ungläubig an. Seine Augen wurden zu schmalen Schlitzen. Er ging langsam auf den Ara zu. „Was erlauben Sie sich?” tobte er. „Sie sprechen mit einem Patriarchen.” Amat-Palong nickte. „Ich weiß”, sagte er. „Es fragt sich nur, wie lange Sie noch Patriarch sein werden.” Valmonze machte einen Schritt zurück. Er donnerte die Flasche auf den Schreibtisch. Er war wütend und gleichzeitig durch die Sicherheit des Ara verwirrt „Reden Sie, bevor ich Ihnen das Genick für Ihre Beleidigungen breche”, brüllte er Amat-Palong an. Amat-Palong blieb gelassen. Er bückte sich und öffnete eine Schranktür. Mit geübten Griffen nahm er mehrere Plastikbeutel heraus, die mit weißem Pulver gefüllt waren. Er hielt sie Valmonze vor das Gesicht. „Was ist das, Patriarch?” „Heroin”, schnaubte Valmonze. Amat-Palong brachte weitere Beutel zum Vorschein, deren Inhalt dunkelbraun war. „Opium”, erklärte er. „Gewonnen aus dem Saft unreifer Mohnkapseln, Valmonze. Enthält etwa fünfzehn Prozent Morphium und geringere Bestandteile anderer Alkaloide. Bisher war es so, daß wir fertiges Rauschgift von der Erde bezogen haben.” Der Patriarch schlug die Schranktür zu. Er packte den Mediziner grob an der Schulter. „Sie wissen genau, daß das auf die Dauer zu gefährlich ist. Wir haben mit Aplied ein Abkommen getroffen, daß er uns eine Ladung Mohnsamen schickt, mit dem wir eigene Pflanzen aufzüchten können. Der Samen ist eingetroffen, was wollen Sie also noch?” „Mohnsamen”, sagte Amatt-Palong verächtlich. „Sie sind vielleicht ein guter Händler, aber von diesen Dingen verstehen Sie nichts.” Valmonze blickte ihn mißtrauisch an. „Was wollen Sie damit sagen?” Amat- Palong ergriff ruhig den Kasten mit dem grauen Pulver. „Hier, Patriarch! Das ist Ihr angeblicher Mohnsamen. Seien Sie froh, daß Sie ihn noch nicht weitergeleitet haben. Ich habe mir die Mühe gemacht, eine Handvoll Samenkörner zu zermahlen und zu untersuchen.” Valmonze stützte sich schwer mit beiden Armen auf den Tisch. Sein Atem strich über das Gesicht des Mediziners.

„Was ist mit dem Samen nicht in Ordnung?” erkundigte sich Valmonze. „An dem Samen selbst ist nichts auszusetzen”, antwortete Amat-Palong. „Sollten Sie ihn jedoch einsäen, dann wird Gemüse aus dem Boden wachsen.” Der Patriarch riß Amat- Palong den Kasten aus der Hand. Seine Halsschlagader war angeschwollen. Er betrachtete den zermahlten Staub. „Sie meinen, daß das Zeug überhaupt kein Mohnsamen ist?” „Es sieht nur so aus”, stimmte der Ara zu. „In Wirklichkeit jedoch hat es mit Mohn nichts gemeinsam.” Valmonze schleuderte den Kasten mit einem groben Fluch von sich. Er hob drohend seine zur Faust geballte Hand. „Aplied hat mich betrogen, dieser Schurke.” Der Patriarch zögerte nicht, seinen Geschäftspartner mit Ausdrücken zu belegen, die auf ihn selbst ebenso zutrafen. „Er hat sicher geglaubt, ich würde den Samen einfach weiterverkaufen, ohne ihn vorher untersuchen zu lassen.” Amat-Palong nahm den Wutausbruch des Händlers mit Gelassenheit hin. Als Valmonze ruhiger wurde, sagte der Ara: „Ich kann mir schlecht vorstellen, daß Aplied mit derart plumpen Tricks arbeitet. Sie sollten sich einmal um seinen Verbindungsmann kümmern, diesen Shaugnessy. Vielleicht glaubt er, Aplied und Sie zusammen betrügen zu können.” „Shaugnessy?” Valmonzes Augen funkelten.

„Shaugnessy ist nicht gekommen. Aplied hat einen anderen Mann geschickt. Er heißt Pincer.” „Macht das einen Unterschied? Ob der Betrüger Shaugnessy oder Pincer heißt, das ist schließlich gleichgültig.” „Sie sollten diesen Pincer einmal sehen”, schrie Valmonze aufgebracht. „Er ist der größte Trottel, der jemals in diesem System aufgetaucht ist. Er fürchtet sich vor Aufzügen und hat von unserem Geschäft keine Ahnung.” Derb klopfte er dem Ara auf die Brust. „Ich werde ihn holen lassen, dann werden wir schon feststellen, ob er uns belogen hat.” Amat-Palong lächelte. „Nichts ist leichter als das. Ich werde inzwischen eine Spritze vorbereiten, unter deren Einfluß dieser Pincer jede Information ausplaudern wird, die Sie wünschen.” Valmonze ging zu der Sprechanlage des Ara und schaltete sie ein. Er knurrte seinen Namen und begann Befehle auszuteilen. „Sucht den Terraner und die Frau, die mit uns in der VAL Igelandet sind. Sie müssen sofort hierher gebracht werden. Ich warte im Labor.” Befriedigt ließ er sich in einen Stuhl sinken. „So”, sagte er, „nun wollen wir uns diesen Pincer einmal vornehmen.” Blätter und Äste streiften sein Gesicht. Plötzlich hatte er wieder festen Boden unter den Füßen. Die Schlingen lockerten sich.

Pincer sah sich um. Er befand sich auf einer Plattform zwischen den Ästen, die aus rohen Brettern zusammengefügt war. Cora stand einen Meter neben ihm und befreite sich gerade aus dem Seil. Die Stricke führten weiter nach oben. Pincer blickte empor. Über ihnen war eine Baumhütte in den dicken Ästen befestigt. Vor ihrem Eingang hockten vier seltsame Wesen. Ihre Größe entsprach der eines normalen Menschen. Das war aber auch schon fast alles, was sie mit einem Terraner gemeinsam hatten. In ihren Vogelköpfen blitzten schwarze, intelligente Augen, die von einem blauen Federkranz umgeben waren. Ein breiter, kurzer Schnabel beherrschte das Gesicht. Zwischen ihren dünnen Armen entdeckte Pincer zusammengefaltete Flughäute. Er konnte sich vorstellen, daß damit in der dichten Atmosphäre einwandfreies Fliegen möglich war. Die Körper der Vogelwesen waren mit zerrupften Federn bedeckt. Jetzt wußte Pincer, was Valmonze gemeint hatte, als er ihm vorgeschlagen hatte, die Eingeborenen von den Bäumen zu holen. „Es sind Eingeborene”, rief er Cora beruhigend zu. „Sie sind sicher nicht bösartig; sonst hätte uns der Springer gewarnt.” Einer der Vögel ließ sich zu ihnen auf die Plattform herunter. Da das dichte Laubwerk kein Fliegen erlaubte, benutzte er die Stricke dazu. „Wir großen Spaß machen”, begrüßte er Pincer in schwerfälligem Intergalaktisch. „Ziehen Ohneflügler vom Boden.” Beim Sprechen klapperte sein Schnabel gegeneinander. Die Stimme klang krächzend und schrill. Pincer hatte ganz bestimmte Vorstellungen von Humor. Schlingenlegen gehörte nicht dazu. Er blinzelte Cora zu. „Laßt uns wieder herunter”, verlangte er. „Wir haben es eilig.” Das Vogelwesen betrachtete ihn listig. Seine Krallenhand deutete auf die Zigaretten unter Pincers Arm. „Du Geschenk für Schnitz?” fragte er gespannt.

Pincer bewegte sich auf ihn zu. Sofort begann die Plattform zu schaukeln. Schnitz schien das nichts auszumachen. Pincer dagegen erblaßte. Sein Körper machte die Bewegungen der Bretter mit. Cora hielt sich an einem Ast fest. „Geschenk?” wiederholte Schnitz ungeduldig. Pincer war nicht in schenkfreudiger Stimmung. Während sie hier Zeit verloren, begannen die Springer vielleicht schon mit der Verfolgung.

„Nichts zu machen, mein Freund”, eröffnete er dem Eingeborenen. „Wir haben keine Geschenke. Wir möchten jetzt weiter.” Schnitz sah ihn unverwandt an. Er schnatterte in einer unverständlichen Sprache mit seinen drei Begleitern, die noch vor der Hütte hockten. Zu Pincers Schrecken ließen diese sich ebenfalls auf die Plattform herab, die unter der Last erbebte. Mit seiner freien Hand klammerte sich der junge Mann an einen Strick. „Ohneflügler jetzt Geschenk für Schnitz?” fragte der Eingeborene mit unverhüllter Drohung. „Gib ihm eine Stange”, meinte Cora. „Vielleicht wird er dann freundlicher. Ich könnte auch eine Zigarette vertragen.” Widerwillig kam Pincer dem Wunsch seiner Frau nach. Er überreichte Schnitz eine Stange Zigaretten und öffnete für Cora ein Päckchen. Er zog ihr eine Zigarette hervor und gab ihr Feuer.

Inzwischen hatte Schnitz voller Erregung begonnen, sein Geschenk zu untersuchen. Seine Begleiter unterstützten ihn mit unerträglichem Geschnatter. „Das beruhigt”, sagte Cora aufatmend und stieß eine Qualmwolke aus. Schnitz sah ihr interessiert zu. Er atmete den Rauch ein. „Möchtest du nicht auch eine Zigarette rauchen, Johnny?” fragte Cora. Verlegen blickte Pincer in den Baumwipfel. „Du weißt doch, daß ich nicht rauche”, sagte er. „Mein Magen verträgt das nicht.” Schnitz, der inzwischen immer näher an Cora herangekommen war, atmete in großen Zügen den Rauch ein. Angewidert beobachtete Pincer diese Szene. Für ihn war es unbegreiflich, wie ein vernünftiges Wesen so etwas tun konnte. „Es scheint ihm zu gefallen”, bemerkte Cora.

Plötzlich begann Schnitz, sich um die eigene Achse zu drehen.

Er breitete seine Arme aus, und die Flughäute spannten sich. Wie betrunken torkelte er von einem Ende der Plattform zum anderen.

Die Bretter knirschten und krachten. „Er wird uns mit seinem Geschaukel noch hinabwerfen”, rief Pincer. Schwankend näherte sich Schnitz wieder Cora. Pincer wagte nicht, sich ihm in den Weg zu stellen. Dazu hätte er den Strick loslassen müssen. Er mußte damit rechnen, daß er dabei das Gleichgewicht verlor und von der Plattform stürzte. Nun wurde auch das Interesse der drei anderen Vogelwesen für den Zigarettenqualm wach. Sie folgten Schnitz und atmeten begierig den Rauch ein. „Wirf die Zigarette weg!”, schrie Pincer seiner Frau zu. „Siehst du nicht, daß der Dunst sie in einen Rauschzustand versetzt?” Schnitz und seine Genossen hatten jede Vorsicht und Rücksichtnahme vergessen.

Sie führten einen Tanz auf den Brettern auf, der Pincer den Schweiß auf die Stirn trieb. „Aufhören!” rief er Schnitz zu. „Hört auf damit!” Schnitz taumelte wonnetrunken auf ihn zu. „Ohneflügler machen gutes Geschenk”, krächzte er. „Haben auch Wunsch?” „Ja”, brachte Pincer mühsam hervor. „Wir sind auf der Flucht vor den Springern. Es ist wichtig, daß wir ein Versteck finden und schnell von hier verschwinden. Kannst du uns helfen?” „Wir helfen”, erklärte der Eingeborene bereitwillig. „Schnitz schicken Freund zum Landeplatz. Wird beobachten Springer.

Inzwischen Schnitz bauen Tragsitze.” Er unterhielt sich mit einem seiner Rassegenossen, der daraufhin in den Wipfel kletterte.

Pincer konnte sich vorstellen, daß der Eingeborene zum Raumflugfeld flog. „Was meint er mit Tragsitzen?” fragte Cora in englischer Sprache. „Wollen uns die Eingeborenen durch den Wald schleppen?” Pincer ahnte, daß Schnitz etwas ganz anderes vorhatte und schon der Gedanke, daß er mit seiner Vermutung recht haben könnte, ließ ihn unsicher werden. Er fragte sich, ob die Freundlichkeit der Vogelwesen auch anhalten würde, wenn die Wirkung der Zigarette nachließ. „Was hältst du davon, wenn du jetzt ab und zu eine Zigarette rauchen würdest”, schlug er Cora vor. „Das hält unsere Freunde bei guter Laune.” Bevor er noch zu Ende gesprochen hatte, wurde er bereits wieder von Gewissensbissen geplagt. „Es ist nicht richtig, daß wir sie ausnutzen und für unsere Zwecke mißbrauchen”, sagte er heftig. „Wir ziehen sie in diese Sache hinein, mit der sie eigentlich nichts zu tun haben.” „Wenn du schon nichts für dich selbst tun willst, dann denke doch einmal an mich”, erwiderte seine Frau. „Oder rufe dir deinen Plan in Erinnerung, Perry Rhodan über die Hintergründe des Schmuggels zu unterrichten. Glaubst du, daß wir das jemals schaffen werden, wenn du bei jeder Gelegenheit nach Recht und Unrecht fragst?” Pincer war während ihrer Worte überrot geworden. Unglücklich sah er sie an. Seine Finger zupften an dem Seil, als wäre das eine Arbeit, die sich nicht länger aufschieben ließ. Cora kam über die schwankende Plattform auf ihn zu. „Es tut mir leid, Johnny”, sagte sie. „Sicher war es falsch von mir, dir Vorwürfe zu machen. Ich richte mich ganz nach dir.” Sie strich ihm über das Gesicht. „Du hast ja recht”, sagte Pincer rau. Er beugte sich herab, um sie zu küssen, aber die schwankende Plattform ließ ihn dieses Vorhaben rasch wieder aufgeben. „Du mußt nicht alle Zigaretten rauchen”, versprach er. „Einen Teil übernehme ich.” Er straffte sich und wandte sich wieder Schnitz zu, der gemächlich an einem der Stricke herumpendelte. „Was hast du mit den Tragsitzen vor?” fragte er.

„Fliegen davon mit Ohneflüglern”, verkündete Schnitz lakonisch.

„Machen weiten Flug in gutes Versteck.” Allein der Gedanke an einen Flug ließ Pincers Magen rebellieren. „Aber wir sind doch zu schwer”, wandte er ein. „Einer von euch kann uns nicht tragen.” „Wir vier”, erklärte Schnitz heiter. „Zwei tragen einen Ohneflügler.” „Wie gefällt dir der Plan?” fragte Pincer seine Frau. „Die Eingeborenen kennen dieses Land”, gab Cora zu bedenken. „Sie wissen genau, wohin sie sich zu wenden haben. Sicher würden wir auch schneller vorankommen. Ein Fußmarsch durch den Wald erscheint mir dagegen gefährlicher.” „Nun gut”, sagte Pincer.

„Schnitz, wir bauen zwei Tragsitze.” Schnitz gab einem seiner Begleiter einen Befehl, und der Eingeborene schwang sich zur Baumhütte empor. Pincer hätte gern mehr über diese Vogelwesen erfahren, aber er wollte keine Zeit mit Fragen verschwenden. Der Platz hier oben in den Ästen schien nur ein Beobachtungsposten zu sein, der dazu diente, die Springer im Auge zu behalten. Die Hütte wirkte nicht wie ein fester Wohnsitz. Cora steckte eine weitere Zigarette in Brand. Schnitz sah ihr wohlgefällig zu und schnüffelte behaglich. Pincer empfand für die Eingeborenen eine unerklärliche Sympathie. Gerade deshalb fiel es ihm schwer, mit dieser Methode zu arbeiten. Die Rückkehr von Schnitz' Freund ließ ihn seine Sorgen für einige Minuten vergessen. „Kankantz holen Material für Tragsitze”, erklärte Schnitz den beiden Terranern.

„Machen viel schnell. Kankantz gluckste begeistert. Er blinzelte freundlich, und der Federkranz um seine Augen wippte von oben nach unten. Pincer jedoch hatte nur Augen für die beiden dünnen Bretter und einige zerfaserte Stricke, die Kankantz herbeigeholt hatte. „Soll das etwa die Tragsitze ergeben?” erkundigte er sich erschüttert. Schnitz ergriff eines der Bretter und fuchtelte damit energisch vor Pincers Gesicht herum. Er schien die Stabilität des Holzes demonstrieren zu wollen. „Glaubst du wirklich, daß dieses Transportmittel zuverlässig ist?” fragte Pincer seine Frau. „Ich kann mir nicht vorstellen, daß wir damit weit kommen werden.” „Bleibt uns denn eine andere Wahl, Johnny?” Inzwischen hatten Schnitz, Kankantz und der dritte Eingeborene damit begonnen, Kerben in die Bretter zu schnitzen. Sie benutzten dazu Messer, die einwandfrei als Handelsgut der Galaktischen Händler zu erkennen waren. An beiden Enden arbeiteten sie auf jeder Seite zwei Vertiefungen in das Holz. Dann verschnürten sie die Stricke und banden eine Schlaufe auf jeder Seite der „Sitze”, indem sie die Seile durch die Kerben führten. Die fertigen Tragsitze wirkten wie primitive Schaukeln. Schnitz klappte sein Messer zu und ließ es in den unergründlichen Federn seines Körpers verschwinden. Stolz betrachtete er das geleistete Werk.

Prüfend zog er an den Stricken. Er kontrollierte die Elastizität des Holzes. Pincer sah ihm mit gemischten Gefühlen zu. „Machen gutes Arbeit”, gab Schnitz bekannt und kratzte sich. Damit schien er die Angelegenheit als erledigt zu betrachten. Phlegmatisch hockte er sich vor Cora nieder und atmete den Rauch der Zigarette ein. Dabei verdrehte er die Augen und klapperte befriedigt mit dem Schnabel. Kankantz ließ sich neben ihm nieder, und der andere Eingeborene hängte sich einfach über einen Ast und baumelte mit seinem Kopf vor Cora herum. „Was sollen wir jetzt tun?” fragte Pincer. „Schnitz, wir können nicht ewig hier auf der Plattform bleiben.” Schnitz war über die Störung sichtbar verärgert. „Warten auf Lupatz”, sagte er knapp. Krachendes Unterholz beanspruchte Pincers Aufmerksamkeit. Das Blättergewirr war so dicht, daß er kaum nach unten sehen konnte.

Das wenige, was er jedoch erblickte, genügte, um seinen Pulsschlag zu beschleunigen. Hundert Meter von dem Baum entfernt, auf dem sich Pincer befand, bahnten sich drei Springer einen Weg durch das Dickicht. Sie kamen genau auf das Versteck zu.

Da der Gesandte der Morg einen Schwanz besaß, der dicker als ein menschlicher Arm war, konnte man ihm nicht zumuten, auf einem Sessel Platz zu nehmen. Man hatte daher eine Lehne konstruiert, die den Beschaffenheiten eines Morg-Körpers angepaßt war, um ihm ein Höchstmaß an Bequemlichkeit zu bieten. In diesem Augenblick jedoch schien Stanour, der Morg- Gesandte, weit davon entfernt, von dieser Lehne Gebrauch zu machen. Erregt hatte er sich Perry Rhodans Platz genähert. Seine Stielaugen schimmerten bläulich. Er besaß sechs davon, und sie waren gleichmäßig über seinem ovalen Schädel verteilt. Im allgemeinen waren die Morg ein friedliches Volk, das sich nicht in kosmische Kämpfe verwickelte. Bei Stanour war von dieser Friedfertigkeit wenig zu bemerken. „Es werden immer mehr Süchtige gefunden, Administrator”, bellte er in seiner eigenartigen Sprache. „Pastonar, eine kleine Stadt im Westen des Landes Troatara, wird nur noch von Tollen bevölkert. Das Rauschgift bedeutet allmählich eine Gefahr für unser gesamtes Volk.” Eduard Deegan, Handelsbevollmächtigter der Erde auf Morg, übersetzte den Anwesenden die Worte des Extraterrestriers.

Außer Rhodan, Deegan und dem Morg befanden sich noch Allan D. Mercant, Chef der Solaren Abwehr, und Reginald Bull in dem Raum. Mit voller Absicht hatte Rhodan keine weiteren Männer hinzugezogen. Er wollte vermeiden, den Morg durch Anwesenheit vieler Untergebener glauben zu machen, daß er die Sorgen des Gesandten nicht wichtig nahm. Stanour kannte Rhodan und Bull persönlich, wer Mercant war, hatte man ihm erklärt, und er war durch die Tatsache, daß er mit diesen drei mächtigen Männern allein zusammentreffen konnte, schon etwas besänftigt worden.

„Morg ist nicht der einzige Planet, von dem wir solche Berichte erhalten”, sagte Rhodan. Man sah ihm an, daß er sich in den letzten Monaten zuviel zugemutet hatte. Die Erprobung des Lineartriebwerkes und der Zusammenstoß mit den Akonen war nicht spurlos an ihm vorübergegangen. Auch die Belastung, der er durch die verbrecherische Arbeit der Rauschgiftschmuggler ausgesetzt war, beeinträchtigte seinen Zustand. „Das Geschäft mit dem Gift scheint immer weitere Ausmaße anzunehmen”, fuhr Rhodan fort. „Die Lieferanten scheinen auf der Erde zu sitzen, während die Galaktischen Händler als Verteiler fungieren.” Deegan übersetzte dem Morg Rhodans Vermutung. Das Wesen, dessen Vorfahren noch in Sümpfen gelebt hatten, war jedoch nicht geneigt, etwas freundlicher zu werden. „Die Springer behaupten, daß die Terraner an der Verbreitung des Giftes die alleinige Schuld trifft”, rief der Morg. „Vergessen Sie nicht, Administrator, es ist irdisches Opium, das überall auftaucht. Die Springer behaupten, daß die terranischen Politiker verschiedene Rassen der Galaxis mit dem Gift verseuchen wollen, um sie dann kurzerhand dem Solaren Imperium einzuverleiben.” Nur zögernd übersetzte Deegan diese Anklage. Während er sprach, begannen Rhodans Kinnmuskeln zu arbeiten. Ansonsten blieb er gelassen.

Anders Bully, der sich jetzt nicht mehr beherrschen konnte.

„Diese Teufel”, rief er und sprang von seinem Platz auf.

„Systematisch wollen sie uns unmöglich machen. Wenn ich nur wüßte, welche erbärmlichen Wichte von unserer Seite dabei mitarbeiten. Ich würde sie persönlich zum Pluto verfrachten.” „Meine Agenten arbeiten Tag und Nacht”, meldete sich Mercant.

„Wir haben jeden Verdächtigen verhört. Es muß sich um eine vollkommen neue Gruppe handeln, die alten Hasen haben mit diesem üblen Geschäft nichts zu tun. Wahrscheinlich lebt der Anführer in der Maske eines Biedermannes mitten unter uns. Wie sollen wir ihn finden? Wollen wir jeden einzelnen Menschen einem Gedankentest durch Telepathen unterziehen? Das widerspricht nicht nur unseren ethischen Grundsätzen, es ist auch ein ziemlich aussichtsloses Unterfangen. Bis wir damit fertig wären, hätten die Springer bereits ihr Ziel erreicht, das heißt, die meisten Rassen, mit denen wir Handel treiben, würden uns den Zutritt in ihr Gebiet verwehren.” „Ich habe das Stanour schon selbst alles unzählige Male erklärt, Sir”, sagte Eduard Deegan niedergeschlagen. „Sie können sich nicht vorstellen, welches Elend unter diesem Volk durch das Opium angerichtet wird. Ein süchtiger Terraner würde ihnen dagegen wie ein wandelnder Sonnenstrahl erscheinen.” Rhodan unterbrach ihn mit einer Handbewegung. „Sagen Sie ihm, daß wir alles in unseren Kräften Stehende tun werden, um die Verbrecher zu finden. Wir sind bereit, den Morg Ärzte zu schicken, die das größte Leid lindern sollen. Mehr können wir einfach nicht tun.” „Wir haben mit den Terranern ehrlich gehandelt”, rief Stanour bitter, nachdem Deegan mit dumpfer Stimme Rhodans Worte wiederholt hatte. „Diese Zeit ist nun vorüber. Wir sind nicht länger an der Anwesenheit der terranischen Frachter auf Morg interessiert. Mr. Deegan war uns ein vorbildlicher Freund, ihn trifft keine Schuld. Trotzdem müssen wir die Handelsstation auflösen.

Bitte ziehen Sie Ihre Männer dort innerhalb einer gewissen Frist zurück. Der genaue Zeitpunkt wird Ihnen von unserer Regierung noch bekanntgegeben. Schon jetzt kann ich Ihnen versichern, daß Quatrox-Zuat, der Kaiser von Saastal, unserem Vorgehen folgen wird. Ich spreche auch im Auftrag Seiner Majestät. Schließlich ist Saastal unser Zwillingsplanet, und wir sind mit dieser Rasse eng verbunden.” Getreulich beendete Deegan seine Übersetzung.

Bully machte Anstalten, mit wütenden Armbewegungen auf den Morg loszugehen. Rhodans Blick hielt ihn jedoch zurück.

„Kümmern Sie sich um unseren Freund, bis er die Erde verlassen hat. Sagen Sie ihm, daß wir den Wunsch seiner Regierung respektieren und unsere Handelsbeziehungen abbrechen.” Deegan wollte sich erheben, doch Rhodan war noch nicht fertig.

„Warten Sie, Deegan. Sagen Sie ihm auch, daß eines Tages wieder terranische Frachter auf Morg und Saastal willkommen sein werden - so wahr ich Perry Rhodan heiße.” Nur Bully, der beste Freund des Administrators, hatte die große Erregung gesehen, die Rhodan gepackt hatte. „Leben Sie wohl, Administrator”, grüßte Stanour und verließ gemeinsam mit Eduard Deegan den Raum.

Eine Weile schwiegen die drei mächtigen Männer miteinander.

Jeder hing seinen eigenen Gedanken nach. Mercant war der erste, der wieder sprach. „Das war deutlich”, sagte er niedergeschlagen. „Sie glauben tatsächlich, daß wir es sind, die das Rauschgift verbreiten.” Rhodan nickte. Groß und hager saß er in seinem Sessel, eine beinahe schon legendäre Gestalt in einer einfachen, sauberen Uniform. Nur die Augen schienen in diesem kantigen Gesicht zu leben. Nur ein Mann, der Minute um Minute eine ungeheure Verantwortung trägt, konnte solche Gesichtzüge haben.

Die Zelldusche auf dem Kunstplaneten Wanderer hatte Rhodans Körper jung erhalten, aber sein Geist und seine Erfahrung hatten sich nicht in diesen Stillstand gefügt. „Das war nur der Anfang”, sagte er ruhig. „Weitere Planeten werden dem Beispiel von Morg und Saastal folgen. Das ist die Absicht der Springer. Wenn es ihnen gelingt, uns wirtschaftlich zu isolieren, haben wir keine Chance mehr, das Imperium zu halten. Weder Lineartriebwerk noch Mutanten können uns darüber hinwegtäuschen.” Bully ballte seine Hände zu Fäusten. „Dieser Narr von einem Morg. Er wird noch früh genug zu spüren bekommen, welche Halsabschneider seine Springerfreunde sind.” Wenn Bully einen längeren Satz vom Stapel ließ, konnte man stets damit rechnen, daß dieser mehrere nicht ganz standesgemäße Wörter beinhaltete. In diesem Falle war seine Empörung jedoch echt, und niemand dachte daran, ihn deswegen zu kritisieren. Der Stellvertretende Administrator wußte nur zu gut, welche Folgen aus dem Rauschgiftschmuggel entstehen konnten. „Bis es soweit ist, wird es aber zu spät sein - für uns und für die Morg und alle anderen betroffenen Rassen”, hielt ihm Mercant entgegen. „Ich muß ständig daran denken, was geschehen wird, wenn die Springer einmal Samen in die Hände bekommen, der ihnen gestattet, selbst Mohn anzupflanzen. Das wäre das Ende.” „Ihre Überlegung hat einen kleinen Haken”, erwiderte Bully. „Glauben Sie wirklich, daß die terranischen Schmuggler den Händlern diese Möglichkeit geben? Damit würden sie sich ihr eigenes Geschäft ruinieren.” Rhodan hatte seinen beiden Freunden nachdenklich zugehört. „Trotzdem sollten wie Allans Vermutung nicht einfach so abtun”, sagte er. „Wir wissen nicht, ob außer geschäftlichen nicht noch politische Gründe bei der terranischen Gruppe der Banditen mitspielen.” „Politische Gründe?” fragte Bully erregt. „Das verstehe ich nicht.” Rhodan lächelte ohne Wärme. Er kam hinter seinem Tisch hervor und ging zum Fenster. Unter ihm breitete sich Terrania aus, die Stadt der Superlative. Für Rhodan, der gebürtiger Amerikaner war, hatte die terranische Metropole einen eigenartigen Reiz. Sie war für ihn zu einer zweiten Heimat geworden. „Es könnte auf der Erde eine Gruppe geben, die die jetzige Regierung stürzen möchte”, erklärte Rhodan. „Was müssen diese Leute tun? Wenn sie skrupellos sind, werden sie uns mit allen Mitteln unmöglich machen.” „Du hast leider nur zu recht”, gab Bully zu. „Ich glaube, daß wir uns noch viel intensiver mit der Schmuggelorganisation beschäftigen müssen.” Rhodan wandte sich vom Fenster ab. Er sah Bully und den Abwehrchef an. „Das werden wir auch, Freunde.

In vier Stunden werde ich eine Konferenz einberufen, zu der Allan seine Offiziere mitbringen wird. Außerdem werden die Verbindungsmänner zu unseren stellaren Handelsstationen anwesend sein. Ich denke daran, auch einige Mutanten heranzuziehen.” Diese Konferenz fand zur angegebenen Zeit statt.

Es war 18 Uhr Weltzeit, als sie der Erste Administrator eröffnete.

In der Abendpresse erschien an diesem Tage ein Interview mit Archibald Pincer, dem Präsidenten der International-Fruit- Company. Pincer verlangte von der Solaren Flotte, daß sie sich umgehend auf die Suche nach seinem Sohn John Edgar begeben solle, der sich anscheinend auf seiner Hochzeitsreise zur Wega verirrt hatte. Die Leser, die nicht über den Bericht schmunzelten, bekamen spätestens einen Lachanfall, wenn sie das Bild betrachteten, das ebenfalls abgedruckt war. Es zeigte einen jungen Mann mit träumerischem Blick und abstehenden Ohren.

Das war John Edgar Pincer. Der junge Pincer sah aus wie ein Mann, der sich in seiner eigenen Wohnung verirren kann, nicht aber wie ein kühner Raumpilot, der zu einer Hochzeitsreise in das Weltall startet.

Perry Rhodan schloß die Konferenz kurz nach 20 Uhr Weltzeit.

Er hatte mit den anwesenden Männern verschiedene Maßnahmen beschlossen, um den Schmuggel endlich zu beenden. Noch am gleichen Abend startete Stanour, der Abgesandte von Morg, vom Raumflughafen von Terrania. Die Bevölkerung der Erde ahnte nichts von den Schwierigkeiten, die auf sie zukamen. Hätte man einen unbefangenen Menschen nach dem wichtigsten Ereignis des Tages gefragt, hätte er vielleicht grinsend geantwortet: „Nun, ein junger Mann ist während seiner Hochzeitsreise abhanden gekommen.” Und damit hätte er sogar recht gehabt. Denn die einzige Chance des Solaren Imperiums, den drohenden wirtschaftlichen Boykott abzuwenden, ruhte in diesem Augenblick auf den schmalen Schultern von John Edgar Pincer, dem Greenhorn.

Die drei Händler blieben stehen und sahen sich unschlüssig um.

Pincer beobachtete sie mit angehaltenem Atem. Hinter ihm begann die Plattform leicht zu schwanken. Völlig geräuschlos war Lupatz zurückgekommen. Pincer stieß Schnitz leicht gegen den Rücken und nickte zu den Springern hinab. Der Eingeborene zwinkerte ihm zu und deutete auf die Tragsitze. „Ohneflügler verstecken in Hütte”, bedeutete er Pincer. „Schnitz machen großen Trick.” Irgendwie erinnerte Schnitz an einen Jahrmarktsgaukler, der jeden Augenblick mit einem neuen Einfall aufwartet, um sein staunendes Publikum zu verblüffen. In der Wahl seiner Mittel war Schnitz allerdings noch primitiver. Trotzdem ging eine Sicherheit von ihm aus, die Pincer seine Ruhe bewahren ließ. Diese Vogelwesen waren auf jeden Fall die optimistischsten Extraterrestrier, von denen Pincer je gehört hatte.

Pincer wandte sich seiner Frau zu. „Wir müssen uns in der Baumhütte verstecken. Schnitz will die Springer ablenken. Glaubst du, daß du an diesem Seil hinaufklettern kannst ?” Cora nickte. Sie drückte ihre Zigarette aus und hangelte sich an dem Strick empor.

Schnitz sah ihr mit Seelenruhe zu. „Jetzt Ohneflügler auch gehen”, forderte er Pincer auf. Der junge Mann hatte noch nie in seinem Leben einen derartigen Kletterversuch unternommen. Es schien ganz leicht zu sein, denn Cora hatte es ohne Mühe geschafft.

Pincer streckte seine Arme aus und umklammerte den Strick. Er hob sich hoch und hielt sich fest. Das Seil begann zu schwanken und trug Pincer ein Stück über die Plattform hinaus. Blätter und Äste streiften ihn. Er wagte nicht, einen Blick nach unten zu riskieren. Das Seil pendelte über die Bretter zurück. Schnitz' Krallenhand packte ihn am Jackett. „Ohneflügler nicht können schaffen”, erkannte der Eingeborene fachmännisch. „Schnitz muß helfen.” Beschämt mußte sich Pincer der Hilfe des Vogelwesens anvertrauen. Kankantz, Lupatz und der vierte Eingeborene sahen ungerührt zu, wie sich der Terraner nach oben quälte. Schnitz hatte ihn am Kragen gepackt und zog ihn von Ast zu Ast.

Schließlich stand er neben Cora auf dem Vorsprung am Rande der Hütte. Er wagte nicht, sie direkt anzusehen. „Komm ruhig herein”, sagte seine Frau lächelnd. „Unser neues Heim ist nicht gerade feudal, aber es scheint ein Höchstmaß an Sicherheit zu bieten. Es ist vielleicht auch besser, wenn du dir die Nase zuhältst.” Pincer, der erkannte, daß sie ihm seine mißglückte Kletterei nicht übelnahm, folgte ihr glücklich in das Innere der Hütte. Schnitz blieb am Eingang stehen. Die Wände bestanden aus Brettern, Gras, Blattern und Moos. Durch verschiedene Ritzen schimmerte das Licht herein. „Ruhig sein”, sagte Schnitz. „Schnitz nun mit Springern reden.” Er ließ sich einfach nach hinten fallen, und Cora konnte einen Aufschrei nicht unterdrücken. Pincer warf ihr einen warnenden Blick zu, denn nach den krachenden Geräuschen zu schließen, waren die Springer näher an den Baum herangekommen. „Hallo, Partisanen!” kreischte da Schnitz von der Plattform herunter. Bevor Pincer Zeit hatte, sich über den Ausdruck zu wundern, sprach der Eingeborene schon weiter. „Ihr Geschenk für uns?” „Nein, du aufdringliches Federvieh”, erwiderte die tiefe Stimme eines Händlers. „Wir haben kein Geschenk für deine Bande.” „Dann schnell verschwinden”, verlangte Schnitz mit der Kaltschnäuzigkeit eines alten Brigadegenerals. „Wenn sein Erfolg so groß ist wie seine Frechheit, können wir uns beruhigt seiner Obhut anvertrauen”, flüsterte Cora ihrem Mann zu. „Höre mir gut zu, Vogel”, rief der Springer drohend. „Wir suchen einen Mann und eine Frau. Sie sind schlanker als wir und tragen keine Barte. Ihre Kleidung wirkt fremdartig.” „Gute Freunde von Schnitz”, erklärte der Eingeborene. „Machen großes Geschenk. Hoffentlich kommen bald wieder.” „In welcher Richtung sind sie weitergegangen?” „Tiefer in den Wald.

Dort hinaus.” Pincer konnte nicht sehen, welche Richtung Schnitz den Springern angab. „Schon viel Zeit vorbei.” Krachende Äste und raschelndes Laub zeigten an, daß die Springer ihre Suche fortsetzten. Bald darauf erschien die Silhouette eines Vogelwesens im Eingang der Hütte.

Es war Schnitz. Lässig lehnte er sich an die Wand. „Danke”, sagte Pincer aufatmend. „Vielen Dank, mein Freund.” Schnitz führte seine Krallenhand mit einer imaginären Zigarette zum Schnabel. Die Aufforderung war unmißverständlich. „Was hältst du davon, wenn du nun einmal rauchst?” fragte Cora. „Ich will es versuchen”, erklärte Pincer. Schnitz wartete gespannt, bis sich der Terraner eine Zigarette angezündet hatte. Pincer hustete. „Du darfst nicht über die Lunge rauchen”, sagte Cora. „Ja, Liebling”, krächzte Pincer mit tränenden Augen. Er hatte das Mundstück der Zigarette bereits so befeuchtet, daß sich Tabakkrümel lösten und sich zwischen seine Zähne hängten. Es war wie schon so vieles in seinem bisherigen Leben. Alles, was er anpackte, ging irgendwie schief. Allmählich begann er daran zu zweifeln, daß er Rhodan eine Nachricht übermitteln konnte. „Nun fliegen davon”, schlug Schnitz vor und erlöste Pincer von seinen düsteren Gedanken. „Lupatz, Kankantz und Tonitutz bereit.” Er kam in die Hütte und löste die hintere Wand, indem er sie einfach von oben herunter nach innen bog. Erstaunt sah Pincer, daß die Eingeborenen eine Art Einflugschneise durch den Wipfel des Baumes geschaffen hatten. Kankantz erschien mit den Tragsitzen. „Noch können wir unsere Meinung ändern”, sagte Pincer mit verzogenem Gesicht und paffte heftig an der Zigarette. Cora schüttelte stumm den Kopf.

Plötzlich hörten sie das charakteristische Geräusch eines Raumschiffes. Durch die von den Eingeborenen geschaffene Lichtung sah Pincer den Flugkörper vorüberhuschen. Nun durfte er nicht länger mit ihrer Flucht zögern. Das Raumschiff war irdischer Herkunft. Pincer zweifelte keine Sekunde daran, daß hier der Mann landete, auf den Valmonze schon lange Zeit gewartet hatte.

Shaugnessy! Das bedeutete nicht mehr und nicht weniger als das Todesurteil für John Edgar Pincer und seine junge Frau.

Toraman war der älteste Sohn Valmonzes. Er hatte seinen Vater schon oft erregt und zornig gesehen. Die Stimmung, in der sich Valmonze nun befand, ließ all seine bisherigen Gefühlsausbrüche unbedeutend erscheinen. Mit beiden Händen umklammerte der Patriarch das Gestell, auf welchem sich das Visiphon befand. Auf dem Bildschirm war das Gesicht eines Terraners zu erkennen, der ebenfalls nicht bei bester Laune zu sein schien. „Shaugnessy!” tobte Valmonze. „Ich verlange sofort eine Erklärung.” „Sie machen mir Spaß”, behauptete der Schmuggler. „Sie sollten mir einmal erklären, was hier gespielt wird. Sie waren nicht an unserem verabredeten Platz, um mich in die VAL Ieinzuschleusen. Als ich Sie endlich über Funk erreichen konnte, erzählten Sie mir eine verrückte Geschichte von Mohnsamen, der keiner ist. Da komme ich nicht mehr mit. Und nun verlangen Sie auch noch eine Erklärung.” Valmonze sah ein, daß er so nicht weiterkommen würde. Entweder war Shaugnessy ein guter Schauspieler, oder er wußte wirklich nicht, wovon der Patriarch sprach. „Landen Sie”, befahl der Sippenführer. „Wir werden uns dann unterhalten.” „Das klingt schon besser”, erklärte der Mann auf dem Bildschirm. „Ich hoffe nur, daß Sie bis dahin bei besserer Laune sind.” Valmonze knurrte unwillig und schaltete das Gerät ab. Er stieß gegen Toraman, der dicht hinter ihm gestanden hatte. Sofort zog sich sein Sohn respektvoll zurück. Die anwesenden Springer sahen ihren Anführer erwartungsvoll an. Nur Amat-Palong, der sich im Hintergrund hielt, zeigte ein spöttisches Lächeln. Für Valmonze sollten die Aufregungen jedoch noch nicht abreißen.

Die drei Springer, die er hinter Pincer hergeschickt hatte, um ihn zurückholen zu lassen, betraten den Raum. Sie mußten keine Erklärung abgeben. Der Patriarch sah ihnen an, daß sie Pincer nicht gefunden hatten. „Wir haben den Terraner und die Frau nicht mehr einholen können, Patriarch”, sagte einer von ihnen. „Ihr Vorsprung war zu groß. Es ist offensichtlich, daß sie flüchtig sind.” „Welch ein Glück für uns, daß wir einen so weitsichtigen Burschen wie dich unter uns haben”, schrie ihn Valmonze an. „Ich werde die beiden Terraner schon aufspüren, selbst wenn ich den ganzen Wald niederbrennen muß.” Für einen Moment flammte die Auflehnung in den Augen des Jüngeren auf. Aber die Tradition, das konventionelle Denken blieb Sieger. Es war unmöglich, einem Patriarchen zu widersprechen. Mit gesenktem Blick sagte der Springer: „Wir haben Eingeborene getroffen, Patriarch. Sie sagten uns, daß die Flüchtigen unterwegs zur großen Mulde seien. Wenn wir einen Gleiter bemannen, können wir vor ihnen dort sein.” Unter den buschigen Brauen blitzten Valmonzes Augen zornig auf. Er wollte als Sippenführer alle Befehle geben und erwartete gleichzeitig von seiner Sippe, daß sie selbständiges Handeln entwickelte. Der Widerspruch in seinen Gedanken kam ihm nicht zum Bewußtsein. Seine Macht war totalitärer Natur und das war bisher noch keinem denkenden Individuum bekommen. „Worauf wartet ihr dann noch?” rief der Patriarch außer sich vor Zorn. „Razmon wird euch als Pilot begleiten. Fliegt sofort zur großen Mulde.” „Haben Sie wirklich so ein kindliches Gemüt?” fragte da eine kalte Stimme aus dem Hintergrund. Valmonze erstarrte. Es wurde so still in dem Raum, daß man das Ticken einer Uhr vernehmen konnte. Dann wandten sich die Springer dem Mann zu, der es gewagt hatte, ihren Patriarchen in aller Öffentlichkeit zu beleidigen. Sie blickten in die kalten Gesichtszüge von Amat- Palong, dem Ara. Groß, aber im Gegensatz zu den Springern schlank, lehnte er an einem Gestell mit Akten. Als auch Valmonze zu ihm herübersah, begann er leicht zu lächeln. Sicher gab es unter den Springern einige, die die Worte des Mediziners mit Schadenfreude vernommen hatten. Wenn sie jedoch erwartet hatten, daß Valmonze wie ein Unwetter über Amat-Palong hereinbrechen würde, so sahen sie sich enttäuscht. In diesem Moment zeigte der Patriarch, daß er durchaus in der Lage war, seine Gefühle zu beherrschen, wenn es einmal darauf ankam.

„Ihre Kritik setzt voraus, daß Sie eine bessere Idee haben, Ara”, sagte Valmonze tonlos. „Wir sind gespannt darauf.” Amat-Palong stieß sich mit der Schulter von dem Gestell ab. Er musterte die Springer gelangweilt. „Stellen Sie mir einen Gleiter zur Verfügung”, forderte er Valmonze auf. „Ich werde Ihnen diesen Pincer hierher bringen.” Wenn der Patriarch jemals ein tückisches Lächeln auf seinem Gesicht gezeigt hatte, dann in diesem Augenblick. Amat- Palong würde sein Gesicht verlieren, wenn er sein Versprechen nicht hielt. „Wollen Sie etwa auch zur großen Mulde fliegen?” fragte er den Ara. „Nein”, erwiderte Amat-Palong knapp. Es war offensichtlich, daß er sein Ziel für sich behalten wollte. „Sie können einen Gleiter haben”, sagte Valmonze. „Trotzdem wird Razmon zu der Mulde fliegen.” Amat-Palong nickte gelassen und verließ ohne Hast den Raum. Mit einer Kopfbewegung schickte Valmonze die drei Springer ebenfalls davon, die zusammen mit Razmon die Suche nach Pincer wieder aufnehmen sollten. „Shaugnessy ist soeben gelandet”, tönte eine Stimme aus der knackenden Sprechanlage. „Wie lauten Ihre Befehle, Patriarch?” „Ich befinde mich im Hauptbüro”, rief Valmonze. „Bringt den Terraner zu mir.” Eine knappe Viertelstunde später betrat Clifton Shaugnessy den Raum. Er war ein kleiner, breitschultriger Mann, in dessen rundem Gesicht eine schmale, hakenförmige Nase abstoßend auffiel. Der Schmuggler trug eine kurze Jacke, die mit Stickereien verziert war.

Beim Sprechen blieben seine Lippen stets über den Zähnen, was seiner Stimme einen hohlen Klang verlieh. Im Gürtel seiner Hose steckte eine ältere Thermowaffe. „Perry Rhodan hatte eine Quarantäne über Terra verhängt”, sagte er zur Begrüßung. „Deshalb konnte ich nicht zum verabredeten Zeitpunkt eintreffen.

Ich habe weder Mohnsamen noch die übliche Ware bei mir. Aplied hält es für zu gefährlich, jetzt schon wieder das Geschäft aufzunehmen. Die Kontrollschiffe führen scharfe Inspektionen durch. Ohne Erlaubnisschein darf kein Frachter starten. Über Terrania selbst liegt noch Start - und Landeverbot. Grund dafür war eine eigenartige Krankheit. Gerüchte besagen, daß Rhodan selbst davon befallen war. Er soll sich bei einem Versuch infiziert haben.

Um diesen Versuch ranken sich überhaupt eigenartige Vermutungen, die zu denken geben. Es heißt, Rhodan habe erfolgreich ein neues Triebwerk ausprobiert und sei dabei auf eine fremde Rasse gestoßen, die um vieles mächtiger sein soll, als Arkon, Terra und die Springer zusammen.” „Sie bringen Gerüchte”, sagte Valmonze böse. „Wir warten auf Ware, und Aplied schickt Sie mit Gerüchten, die unwahrscheinlich klingen und keinen Wert für uns besitzen.” Shaugnessy wurde nicht nervös. Er sah wie ein Mann aus, der sich über nichts Gedanken macht - schon gar nicht über die Probleme eines Galaktischen Händlers. „Kennen Sie einen Mann, der sich Pincer nennt und für Aplied arbeitet?” fragte Valmonze. „Pincer?” wiederholte Shaugnessy. Er zupfte an dem Reißverschluß seiner Jacke, als würde ihm das beim Nachdenken helfen. „Nein”, sagte er dann, „diesen Namen habe ich nie gehört.” „Er ist hier aufgetaucht und hat sich als Ihr Vertreter ausgegeben. Er hatte Mohnsamen dabei, der sich später jedoch als Fälschung herausstellte”, berichtete Valmonze. Shaugnessy nickte anerkennend. „Toller Bursche”, sagte er mit einer für Valmonze unverständlichen Objektivität. „Wo ist er jetzt?” „Geflohen. Aber wir werden ihn bald eingefangen haben. Können Sie sich vorstellen, wer dieser Mann sein kann? Er hat eine Frau bei sich.” „Vielleicht ist er ein Agent Rhodans”, sagte Shaugnessy, den seine eigene Vermutung in keiner Weise aufzuregen schien. „Früher oder später werden sie uns auf die Spur kommen.” Valmonze verzichtete darauf, dem Schmuggler zu erklären, warum Rhodan auf keinen Fall jetzt schon die Hintermänner der Rauschgiftbande aufspüren durfte. Es war sinnlos, dem kleinen Banditen von galaktischer Politik zu erzählen.

Shaugnessy transportierte Opium für Aplied und Valmonze. Er belieferte überdies sechs weitere Patriarchen. Außer ihm gab es noch acht Verbindungsmänner zu Aplied, die je sieben Springersippen „betreuten”. Das ergab genau 63 Händler, die Rauschgift entgegennahmen, um die wirtschaftliche Lage der Erde grundlegend zu verändern. Shaugnessy wußte vielleicht noch nicht einmal, daß die Händler nur an dem Gift interessiert waren, weil sie sich davon eine Schwächung Terras versprachen. Vom kaufmännischen Standpunkt aus verdienten sie an den Opiaten nicht mehr als an anderen Gütern. Großverdiener war Vincent Aplied in Kapstadt. „Wer auch immer dieser Pincer ist”, sagte Valmonze, „wir müssen ihn finden. Er kann diesen Planeten nicht verlassen, also werden wir ihn früher oder später erwischen.” „Sollte es sich wirklich um einen Agenten der Solaren Abwehr handeln, werden Sie Schwierigkeiten mit ihm haben”, gab Shaugnessy zu bedenken, „Wenn es sich jedoch nur um einen Betrüger handelt, werden Sie seinen Mut bewundern müssen.” Valmonze machte eine ablehnende Bewegung. Das einzige Gefühl, das Valmonze für den geflohenen Terraner empfand, was der Haß des Getäuschten. In diesem Zustand war der Patriarch gefährlich. Sein Zorn würde den jungen Mann treffen - hart und ohne Erbarmen.

Der Vizepräsident der International-Fruit-Company, John Edgar Pincer, bot in diesem Augenblick einen bemitleidenswerten Eindruck. Hätte Valmonze Gelegenheit gehabt, ihn so zu sehen, hätte er seine Bedenken, bei Pincer könnte es sich um einen Agenten handeln, schnell aufgegeben. Von dem Medium, in dem er sich befand, wurde behauptet, es hätte keine Balken. Pincer, der in schwindelerregender Höhe über den Wald durch die Luft getragen wurde, saß zwar auf einem fünfundzwanzig Zentimeter breiten Brett, an dessen beiden Seiten Stricke zu Schnitz und Lupatz führten, die mit ausgebreiteten Flughäuten dahinsegelten.

Pincer, dessen Magen den Anforderungen eines normalen Aufzuges nicht gewachsen war, durchlebte die schlimmste Stunde seines Lebens. Sein Magen war zusammengeschrumpft. Die Blutleere in seinem Gehirn trübte seinen Blick. Das war vielleicht gut so, denn für Pincer hätte sich die Aussicht nach unten verheerend auswirken können. Etwa zwanzig Meter vor ihm wurde Cora von Kankantz und Tonitutz transportiert. Pincer beglückwünschte sich im stillen dazu, daß er seine Frau hatte vorausfliegen lassen. So ersparte er ihr seinen erbärmlichen Anblick und sich verlegene Erklärungen. Die Schwingen der Eingeborenen besaßen eine beträchtliche Spannweite. Wenn sie sich bewegten, verursachten sie einen Luftzug, der Pincer jedes Mal erschreckt zusammenfahren ließ. Seine Hände hatten sich um die beiden Seile verkrampft. Er wagte nicht, auch nur die geringste Bewegung zu machen. Das dünne Brett schaukelte und schwankte, Pincers Zustand erlaubte ihm keine genaue Schätzung der Geschwindigkeit, mit der sie sich fortbewegten. Obwohl er mit jedem Meter größeren Abstand von den Springern gewann, fühlte sich Pincer nicht glücklich. Er hätte seinen luftigen Platz jederzeit mit einem Stuhl in Valmonzes Raumschiff eingetauscht.

Doch dann sagte er sich, daß diese Gedanken egoistisch waren.

Er durfte nicht an sich denken. Seine tapfere Frau mußte gleich ihm alle Gefahren durchstehen. Wenn er jetzt schwach wurde, vergab er die Gelegenheit, Perry Rhodan zu informieren. So litt er weiter, eine verkrümmte Gestalt, auf einem schmalen Stück Holz.

Er hätte nicht zu sagen vermocht, wie lange der seltsame Flug dauerte. Gerade, als er glaubte, sich nicht länger auf seinem Platz halten zu können, ließen sich Schnitz und Lupatz nach unten gleiten. Diese Landung war noch schlimmer als alles andere.

Kalter Schweiß brach Pincer aus. Schatten erschienen vor seinen Augen, bunte Kreise, von deren Existenz er als Farbenblinder bisher nichts geahnt hatte. Pincer schnappte nach Luft. Plötzlich gab es einen harten Ruck, und er rollte über festen Boden. „Flug vorüber”, hörte er Schnitz gleichmütig sagen. „Ohneflügler können aufstehen.” Pincer hatte jedoch eine späte Reaktion seiner Nerven auszuhalten. Zitternd gelang es ihm, auf den Knien ein Stück zu krabbeln. Sein erster Versuch, sich zu erheben, mißlang jämmerlich. Schließlich richtete er sich auf, mit wackeligen Beinen und brummendem Schädel. Sein Blick klärte sich, und er sah sich auf einer Wiese inmitten des Waldes stehen. Hundert Meter von ihnen entfernt war Cora gelandet. Sie näherte sich mit Kakantz und Tonitutz. Pincer gab sich Mühe, seinen desolaten Zustand zu verbergen. Mit langen Schritten stelzte er seiner Frau entgegen.

„War dieser Flug nicht herrlich, Johnny?” rief ihm Cora zu. „Er hat mich richtig erfrischt.” Pincer wurde rot bis unter die Haarwurzeln.

Seine männliche Haltung löste sich auf, und er wurde wieder zu dem täppischen, ungelenken John Edgar Pincer, der er schon immer gewesen war. Er sagte: „Ja, das stimmt, Liebling.” Sein schwaches Lächeln schwand dahin, als sie ihn umarmte. „Wir sind hier nicht zu einem Picknick”, sagte er ernst. „Erinnerst du dich, daß Valmonze von mehreren Kontrollstationen sprach, als ich versuchte, von der ERROR aus einen Funkspruch abzusetzen?” „Das stimmt nicht ganz”, berichtigte sie ihn. „Er erwähnte nur, daß sie das ganze Gebiet ständig unter Kontrolle halten.” Pincer hob dozierend seinen dünnen Zeigefinger. „Es ist also durchaus möglich, daß sich mehrere Funkstationen auf Alazes Planet befinden. Es ist unsere Aufgabe, eine davon zu finden.” Er wandte sich Schnitz zu und bediente sieh wieder des Intergalaktischen, das der Eingeborene leidlich beherrschte. „Gibt es außer dem Raumflugfeld weitere Stationen der Springer?” erkundigte er sich.

„Weißt du, wo wir eine solche finden können?” Schnitz' blauer Federkranz um seine schwarzen Augen wippte verständnislos auf und nieder. „Schnitz nicht verstehen Ohneflügler”, sagte er. „Zuerst wollen fliehen, dann wieder suchen Springer.” Pincer sah sich hilfesuchend nach seiner Frau um. „Es ist etwas kompliziert, Schnitz. Wir wollen mit unseren Freunden auf einem anderen Planeten in Verbindung treten, damit sie hierher kommen, um uns zu retten. Dazu brauchen wir bestimmte Geräte, die wir nicht besitzen. Die Springer haben diese Geräte. Deshalb müssen wir einen ihrer Stützpunkte finden.” Schnitz klapperte verständnisvoll mit seinem Schnabel. Täuschte sich Pincer, oder bildete sich in dem Vogelgesicht tatsächlich ein listiges Grinsen? „Ohneflügler wollen machen Gespräch über weite Entfernung!” stellte der Eingeborene fest. „Schnitz wissen. Er kennt viele Stationen. Die meisten weit entfernt - zu weit. Nur eine in der Nähe.” Er sah sehnsüchtig zu Cora hin und machte die typische Bewegung eines Zigarettenrauchers. Geduldig wartete Pincer, bis Cora eine Zigarette angezündet hatte und den Rauch zwischen die verzückt aussehenden Vögel blies. Schnitz schnüffelte, räusperte sich, sah Pincer mit tränenden Augen an und fuhr mit sichtbarem Behagen zu sprechen fort. „Alle Stationen von Eingeborenen besetzt, die von Springern haben Geräte gelernt”, erklärte er. Erleichtert nickte Pincer seiner Frau zu. Wenn Schnitz sie zu der Funk und Kontrollstation führte, hatten sie es nur mit Eingeborenen zu tun, nicht aber mit den Springern selbst. „Mein Freund, führe uns zu diesem Platz”, forderte er Schnitz auf. Zum erstenmal, seit er die Vogelwesen kannte, bemerkte er so etwas wie Unsicherheit an ihnen. Schnitz spreizte seine Flughäute. „Nicht gehen”, sagte er etwas lauter als nötig. „Gebiet von fremdem Stamm. Nicht Freunde von Schnitz.” Er redete in seiner eigenen Sprache auf seine Begleiter ein. Die Gesten von Kankantz, Lupatz und Tonitutz mußten Pincer nicht erst übersetzt werden. Sie lehnten jeden Versuch, diese Gebiet eines fremden Stammes zu betreten, entschieden ab. „Meine Frau und ich werden allein gehen”, gab Pincer bekannt. „Zeigt uns den Weg.” „Nein, besser nicht”, widersprach Schnitz heftig. „Ohneflügler werden getötet in diesem Land.” „Der Tod ist uns so oder so gewiß”, sagte Pincer. „Warum sollen wir da nicht nach einer kleinen Chance greifen? Schnitz, wir bitten dich, uns noch dieses Mal zu helfen. Sag uns, wo wir die Station finden können!” Schnitz wirkte plötzlich sehr ernst. Er streckte seine Krallenhand aus und deutete über die Wiese.

„Ohneflügler gehen in dieser Richtung. Noch bevor die Nacht kommt, werden sie Station erreichen.” „Gut”, sagte Pincer befriedigt. „Dann werden wir jetzt losmarschieren.” „Warten noch”, sagte Schnitz leise. Er brachte die Zigarettenpackungen hervor, die ihm Pincer geschenkt hatte. In seinen schwarzen Augen tauchte ein schimmernder Glanz auf. „Schnitz kein Geschenk nehmen von Toten”, krächzte er. Widerspruchslos nahm Pincer die Päckchen in Empfang. Cora glitt still an seine Seite. Er nickte den Vogelwesen zu und nahm seine Frau an der Hand. Sie gingen über die Wiese - auf den Wald zu. Die Eingeborenen warteten noch einige Sekunden, dann breiteten sie ihre Flughäute aus und hoben sich vom Boden ab. Pincer hörte das Geräusch der Flügel, aber als er sich umblickte, war die Wiese bereits leer. „Sie sind weg”, sagte er zu Cora. „Nun sind wir wieder auf uns allein angewiesen. Es ist besser, wenn wir uns jetzt beeilen, damit wir die Station noch vor Einbruch der Dunkelheit erreichen.” Schneller als ihm lieb war, mußte der Terraner erkennen, daß sich sein Plan nicht ausführen ließ, daß die Befürchtungen ihres Helfers Schnitz sich bewahrheiteten. Als sie in den Wald eindrangen, wurden sie bereits erwartet. Etwa dreißig Eingeborene lösten sich hinter den Bäumen. Sie trugen lanzenähnliche Waffen. Ihr Anführer stellte sich Cora und John in den Weg. Er hob seine Lanze. „Wir haben Geschenke für euch”, sagte Pincer freundlich. „Ihr müßt dafür nichts weiter tun, als uns durchzulassen. Wir haben noch einen weiten Weg vor uns.” Einmal mehr mußte John Edgar Pincer seine Vorstellung, daß das Universum nur von friedliebenden Wesen gleich ihm bevölkert wurde, revidieren. Der Eingeborene zeigte dem jungen Mann auf sehr drastische Art, was er von Geschenken hielt. Er schwang seine Lanze und rammte sie direkt vor Pincer in den Boden. „Er sieht wütend aus”, flüsterte Cora ängstlich. Pincer drückte ihre Hand. Mit entwaffnender Selbstverständlichkeit zog er die Waffe aus der Erde und betrachtete sie neugierig.

Psychologisch gesehen hielt er dieses Vorgehen für richtig. Aber das war es nicht. Die Hälfte der Eingeborenen fielen über sie her und fesselten sie mit Stricken. Pincer, der in seiner Verschnürung noch dünner aussah, rief seiner Frau ermutigende Worte zu.

Innerlich gestand er sich ein, daß sie die weite Strecke umsonst zurückgelegt hatten. Sie waren den Springern entkommen, aber nur auf Kosten einer Gefangennahme durch primitive Eingeborene, die offensichtlich nicht weniger kriegerisch waren als die Galaktischen Händler. Je vier der Vogelwesen schleppten Pincer und seine Frau in das Innere des Waldes. Für Pincer war das lange gesuchte kosmische Abenteuer endlich Realität geworden.

Jetzt aber, da er am eigenen Leibe spürte, wie gefährlich das war, kamen ihm seine jugendlichen Wünsche der Vergangenheit ziemlich dumm vor. ‚Jeder Mann sollte nur das tun, wozu er bestimmt ist’, dachte Pincer mutlos.

Das war zweifellos richtig. Wozu aber war John Edgar Pincer bestimmt, dem das Pech an den Füßen klebte? Wäre der Sohn des mächtigen Archibald Pincer Philosoph gewesen, hätte er vielleicht eine Erklärung gefunden. Aber er war nur ein hilfloser, junger Mann, der in eine verzwickte Maschinerie geraten war.

Seine Gedankenkette wurde unsanft zerrissen, als ihn die Vogelwesen einfach auf den Boden fallen ließen. Zwischen den Bäumen war ein großer Platz, der von Laub gesäubert war. Der Boden war festgestampft. In den Ästen der ringsum stehenden Bäume sah Pincer unzählige Baumhütten, vor denen weitere Eingeborene hockten oder standen und die Ankommenden mit mörderischem Geschrei begrüßten. Cora und John wurden in die Mitte des freien Platzes getragen und dort wiederum auf die nackte Erde gelegt. Um sie herum versammelten sich die Dorfbewohner. „Kannst du dir vorstellen, was sie mit uns tun werden, Johnny?” fragte Cora und versuchte ihren zusammengeschnürten Körper so herumzuwälzen, daß sie Pincer in das Gesicht sehen konnte. Pincers Phantasie war ausgeprägt genug, so daß er eine ganze Menge davon erahnte, was ihnen die nächsten Stunden bringen würden. Nichts davon war jedoch für das Ohr einer Frau geeignet - schon gar nicht für eine Frau, die man liebt. So sagte Pincer nur: „Ich weiß es nicht.” Ein einbeiniger Eingeborener hinkte auf sie zu. Er war alt und stützte sich auf einen Stock. Sein Intergalaktisch war einwandfrei. „Wo kommen Sie her?” wollte er wissen. „Von der Erde”, sagte Pincer und benutzte dabei das intergalaktische Wort für den dritten Planeten von Sol. Der Alte stützte sich auf sein gesundes Bein und richtete den Stock gegen den Himmel. Die Menge hinter ihm schwieg respektvoll. „Von dort?” fragte er. „Ja”, sagte Pincer, „von dort.” „Habt ihr weißes Pulver dabei?” erkundigte sich der Eingeborene.

Zum erstenmal sah Pincer so etwas wie Gier in seinem Verhalten.

,Der arme Kerl ist rauschgiftsüchtig’, dachte er entsetzt. Sein Mitleid mit diesem praktisch hilflosen Wesen besiegte sein Mißtrauen. Es gab sicher eine Möglichkeit, dem Alten und anderen Süchtigen zu helfen. „Das Pulver ist schädlich”, rief er der Menge zu, obwohl ihn außer dem Alten sicher niemand verstand. „Ihr dürft es nicht nehmen. Man wird davon krank und stirbt.” Der Vogelgreis schlug ihm mit dem Stock gegen die Brust. Er war so alt, daß der Schlag keine Kraft besaß, aber Pincer war mehr über die geistige Grundhaltung dieses Wesens schockiert als über seinen Angriff.

Hier war das Böse. Und das Schlimme daran war, daß es durch irdische Gifte erzeugt worden war. Pincer fühlte eine tiefe Scham.

Welcher Grund mochte die Springer dazu bewogen haben, auf Alazes Planet Rauschgift zu verteilen? Die Eingeborenen wußten nichts von der Erde und konnten daher die Terraner nicht verantwortlich machen. Schnitz hatte berichtet, daß einige Angehörige seiner Rasse Dienst in den Kontrollstationen der Springer verrichteten. Es bestand die Möglichkeit, daß die Händler die Vogelwesen mit Opium gefügig und von sich abhängig machten. „Habt ihr weißes Pulver dabei?” rief der Einbeinige noch einmal, und Pincer hörte eine geradezu panische Furcht aus der Stimme, daß es nicht so sein könnte. „Nein”, sagte er, „wir haben kein Pulver.” Er dachte, der Eingeborene würde sich in sinnloser Wut auf ihn stürzen, aber der Alte bückte sich nur und zog Pincer die Zigarettenpackungen aus dem Jackett. Er riß eine davon auf. Dann zog er eine Zigarette heraus und biß darauf herum. Angewidert schleuderte er sie von sich. „Wir sollten ihm zeigen, wie man so etwas macht”, sagte Cora. „Auf ihn wird der Rauch die gleiche Wirkung haben wie auf Schnitz und seine Freunde.

Wir können ihn dann überreden, uns wieder freizulassen.” „Ich bin kein Entfesselungskünstler”, antwortete Pincer grimmig. „Wie soll ich in diesem Zustand eine Zigarette anstecken?” „Bei Morgengrauen werden wir erproben, ob Sie Freunde oder Feinde sind”, krächzte der Einbeinige. „Bis dahin werden Sie hier liegen bleiben.” Er hinkte davon, bevor Pincer fragen konnte, was es mit dieser Probe auf sich hatte.

Alazes Planet besaß keinen Mond, und das Licht der Sterne wurde durch die dichte Atmosphäre fast vollkommen abgeschirmt.

Die Nacht, die Pincer und seine Frau erlebten, war mit irdischen Nächten nicht zu vergleichen. Die Dunkelheit war undurchdringlich.

Sie lagerte wie schwarze Tinte über dem Land.

Die Eingeborenen hatten sich in ihre Baumhütten verkrochen.

Lange Zeit hatte sich Pincer mit seiner Frau unterhalten. Dann, nach Stunden, fielen sie in einen unruhigen Schlaf. Pincer hätte nicht zu sagen vermocht, wie lange er, von wilden Träumen geplagt, geschlafen hatte. Er wurde von dem Gefühl wach, daß jemand in der Nähe war. Er wagte nicht, Cora zu wecken. Hilflos gefesselt lagen sie am Boden. Was sollte er tun, wenn ein Raubtier in der Finsternis herumschlich und nach Beute suchte? So sehr er auch seine Augen anstrengte, er konnte noch nicht einmal die Schatten der nächststehenden Bäume erkennen. Ein Zweig knackte unter dem Gewicht eines Körpers. Dieses Geräusch ließ Pincer erschauern. Er hielt den Atem an und lauschte. Jetzt war es wieder still. Von den Bäumen kam das schwache Zirpen einiger Nachtinsekten. Pincer erinnerte sich an seine Kindheit. Da war er des Nachts manchmal aufgewacht und hatte geglaubt, daß sich die sonderbarsten Gestalten aus seiner Phantasiewelt im Zimmer aufhielten. Er war unter die Decke gekrochen und angsterfüllt wieder eingeschlafen. Am nächsten Morgen stellte sich dann alles als harmlos heraus. Was immer sich da in der Dunkelheit herumtrieb, es kam langsam näher. In wilder Verzweiflung begann John Edgar Pincer an seinen Fesseln zu zerren. Doch die Eingeborenen waren in der Handhabung ihrer Stricke wahre Meister. Je mehr Pincer gegen die Verstrickung ankämpfte, desto tiefer schnitt sie in seinen Körper. Erschöpft gab er es auf. Ein Luftzug streifte sein Gesicht, und im gleichen Augenblick fühlte er die scharfe, kalte Schneide eines Messers an seinem Hals.

Valmonze nahm ein Stück Kreide, malte einen Kreis auf die Tafel und machte in dessen Mitte einen Punkt. Die Kreide brach ab.

„Das”, sagte der Patriarch und deutete auf den weißen Fleck, „sind wir, das heißt, der Raumflugplatz. Der Kreis deutet die maximale Entfernung an, die Pincer und die Frau zu uns haben können. Weiter sind sie auf keinen Fall gekommen. Ein Fußmarsch durch den Wald ist beschwerlich. Sie können also”, er strich mit seinem Zeigefinger den Kreis entlang, „nur hier, am äußersten Rand einer gedachten Scheibe, sein. Razmon hat sie bei der großen Mulde nicht gefunden. Amat-Palong ist bisher nicht wieder bei uns erschienen und antwortet auch nicht auf unsere Funksignale. Es ist also anzunehmen, daß auch er keinen Erfolg hatte.” Er lachte befriedigt. „Es ist jetzt Nacht. In den frühen Morgenstunden werde ich selbst einen Suchtrupp führen. Alle verfügbaren Gleiter werden für die Suche eingesetzt. Es ist also nur eine Frage der Zeit, bis wir die Terraner eingefangen haben.” Shaugnessy, der neben der Tafel stand, betrachtete Valmonzes Zeichnung, als handle es sich um ein berühmtes Bild. „Was nützt es, wenn Sie Ihre Gleiter über den Wald fliegen lassen?” fragte er Valmonze.

„Die Piloten können durch das dichte Laubwerk den Boden nicht erkennen.” „Wir benutzen Suchgeräte”, erklärte der Händler. „Sie nehmen die Wärmeausstrahlungen eines Körpers wahr und zeichnen sie auf.” „Jeder Eingeborene wird Ihr Gerät ansprechen lassen”, machte Shaugnessy weitere Bedenken geltend. „Das stimmt”, gab Valmonze zu. „Vergessen Sie jedoch nicht, daß das Suchgerät auch die Summe der Wärmeeinheiten angibt, die aufgespürte Körper ausstrahlen. Wir brauchen also nur zu landen, wenn wir die ungefähre Wärmemenge zweier Körper angemessen haben. Es besteht natürlich die Möglichkeit, daß sich an manchen Stellen zwei oder drei Eingeborene aufhalten, aber in der Regel sind sie gesellig und leben in größeren Gruppen zusammen.” Die anwesenden Springer gaben ein zustimmendes Gemurmel von sich. Die Tür wurde geöffnet und Toraman, Valmonzes ältester Sohn, trat ein. Er hatte mehrere Blätter Papier in seiner Hand. Vor seinem Vater machte er eine leichte Verbeugung. „Sprich, mein Sohn”, forderte ihn der Patriarch auf. Ohne diese Genehmigung hätte Toraman niemals gewagt, in Anwesenheit seines Vaters zu einer Versammlung zu reden. „Wie jeder andere von uns”, begann Toraman, „habe ich mir überlegt, wer dieser Pincer wohl sein könnte. Der naheliegendste Gedanke war, sein Raumschiff einmal gründlich zu untersuchen.” „Du hast recht”, unterbrach ihn sein Vater. „Warum bin ich nur selbst nicht auf diesen Gedanken gekommen? Was hast du entdeckt?” Toraman übergab seinem Vater die Papiere. „Ich beherrsche die Sprache der Terraner nicht”, sagte er. „Aber wir haben Shaugnessy bei uns. Er kann diese Schriftstücke übersetzen.” „Sehr gut”, lobte der Patriarch. Er gab die Blätter an Shaugnessy weiter. „Können Sie daraus etwas entnehmen?” Der Schmuggler las aufmerksam alle Papiere durch.

Je länger er das Geschriebene studierte, desto breiter wurde sein Lächeln. Valmonze, der das Wissen des Terraners gern geteilt hätte, drängte: „Also, was ist?” Shaugnessy wedelte mit den Blättern herum. „Wenn diese Papiere echt sind, und es besteht kein Zweifel daran, ist unser Freund völlig ungefährlich.” Er hob das erste Blatt in die Hohe. „Dies”, sagte er zu den Anwesenden, „ist eine Heiratsurkunde für einen John Edgar Pincer und seine Frau Cora, geborene Hatfield. Sie wurden in Denver getraut, am - lassen Sie mich nachsehen - am 25. Juli 2102 Erdzeit. Jetzt haben wir Mitte August. Es ist also anzunehmen, daß sich das geflohene Pärchen auf seiner Hochzeitsreise befindet.” Er lachte so stark, daß Tränen in seine Augen traten. Valmonze, dem in dieser Beziehung jeder Humor fehlte, sah ihm mißbilligend zu. Als sich Shaugnessy wieder beruhigt hatte, nahm er sich das nächste Schriftstück vor. „Das ist ein Erlaubnisschein für ein Diskusschiff mit dem Namen ERROR”, erklärte er. „Es gibt dem Besitzer, John Edgar Pincer, das Recht, von dem Privatflughafen der International - Fruit-Company aus in den Weltraum zu starten.” „Dann haben wir noch einen Frachtschein”, fuhr er fort. „Er ist von der IFC ausgeschrieben und vom Solaren Handelsministerium abgestempelt. Er lautet auf vier Zentner Gigant-Superzart mit Bestimmungsort Ferrol im Wega-System.” Er gab die Papiere an Valmonze zurück. „Ihr vermeintlicher Mohnsamen war nichts anderes als eine neu entwickelte Sorte von Spinatsamen.” Valmonze ahnte, daß die Heiterkeit des Terraners zum großen Teil auf der Tatsache beruhte, daß er, der Patriarch, sich getäuscht hatte. Verärgert fauchte er Shaugnessy an: „Wenn Sie sich beruhigt haben, können wir ja wie vernünftige Menschen weiterreden.” Der Schmuggler erstickte einen neuen Lachanfall und wischte sich die Tränen aus den Augen. „Was ist Spinat?” fragte Valmonze. „Ein Gemüse, von dem alle Mütter auf der Erde behaupten, es sei besonders nahrhaft”, erklärte Shaugnessy. „Sie traktieren ihre Kinder damit, bis ihnen der Spinat aus den Ohren läuft.” Valmonze sagte finster: „Sie halten die ganze Sache wohl für einen grandiosen Spaß, wie? Haben Sie eine Erklärung dafür, wie dieser Pincer hierher kommt, wo er doch eigentlich im Wega-System sein sollte?” „Wahrscheinlich wollte er seiner Hochzeitsreise eine interessante Note geben und hat einen kleinen Abstecher gemacht”, meinte Shaugnessy grinsend.

„Verschonen Sie mich mit Ihren Albernheiten”, tobte der Patriarch los. „Ich habe es satt, mich ständig von Ihnen auslachen zu lassen.

An der ganzen Sache ist etwas faul. Um die Hintergründe zu finden, müssen wir diesen Pincer haben - und bei Talamon - wir werden ihn uns holen.” Shaugnessy ließ sich lässig in seinen Sessel sinken. Er sagte nichts, aber seine ganze Haltung drückte seine Gedanken aus: ,Er ist ein Terraner, das habt ihr wohl vergessen.’ Eine raue, warme Hand umschloß Pincers Mund und verhinderte einen Aufschrei. „Ohneflügler ruhig sein”, flüsterte eine vertraute Stimme neben Pincers Ohr. „Ein Laut bringt uns alle Feinde hierher.” Die Erleichterung drohte Pincer zu übermannen. „Schnitz!” flüsterte er erleichtert. „Schnitz, du alter Halunke.” Mit geübten Griffen durchschnitt der Eingeborene seine Fesseln.

Pincer begann sofort seine Glieder zu massieren, um das Blut wieder in den gewohnten Fluß zu bringen. Inzwischen machte sich Schnitz an Cora zu schaffen, die er ebenso rasch befreit hatte, wie zuvor Pincer. „Schnitz beobachten, wie Ohneflügler gefangen”, erzählte das Vogelwesen. „Warten bis Nacht kommen.

Nun hier.” Pincer drückte dem Eingeborenen dankbar die Hand.

Schnitz hatte ihnen geholfen, auch ohne Einfluß des Zigarettenrauches. Der junge Mann wußte, daß Schnitz sein Leben aufs Spiel gesetzt hatte. Der feindliche Stamm würde nicht zögern, auch Schnitz zu fesseln, wenn sie seiner habhaft wurden.

Pincer spähte in die Schwärze. Wie sollten sie sich bei dieser Finsternis bewegen? Er fragte sich im stillen, wie Schnitz sie gefunden hatte. Es war möglich, daß die Augen der Eingeborenen für diese Nächte geschaffen waren und ein zusätzliches Wahrnehmungszentrum besaßen. „Mir geben Hand”, forderte Schnitz leise. „Schnitz gehen voran.” Pincer schob seine Frau vor sich, die die Krallenhand des Eingeborenen ergriff. Pincer selbst bildete den Schluß. Mit überraschender Schnelligkeit bewegten sie sich vorwärts. Den beiden Menschen blieb nichts anderes übrig, als sich ganz auf Schnitz zu verlassen. Für sie gab es keine Hindernisse zu erkennen. Das Weitergehen wurde schwieriger, als sie den freien Platz überquert hatten und in den Wald gelangten. In diesem Augenblick begann am entgegengesetzten Ende des Baumhüttendorfes ein gewaltiger Spektakel. Erschrocken blieb Pincer stehen. Eine ganze Armee schien dort ein höllisches Konzert zu veranstalten. Er hörte Schnitz leise kichern. „Das Kankantz, Lupatz und Tonitutz”, erklärte der Eingeborene. „Machen großen Trick. Feindlicher Stamm rennen in verkehrte Richtung. Geben Ohneflügler Zeit für Flucht.” In den Baumhütten wurde es lebendig. Gekrächze und schrille Stimmen ertönten. In der Dunkelheit waren die Geräusche fliegender Eingeborener zu hören. Das ganze Dorf war in Aufruhr. Schnitz schlug nun ein schnelleres Tempo ein. Sie mußten jetzt nicht mehr auf Stille achten, da der Lärm im Dorf alles übertönte. In weiter Ferne schrieen sich Schnitz' Freunde ihre dünnen Hälse wund. Mit nahezu schlafwandlerischer Sicherheit bahnte sich Schnitz einen Weg durch den Wald. Das Geheul der Dorfbewohner pflanzte sich in anderer Richtung fort und war schließlich kaum noch zu hören. „Bitte, Johnny”, keuchte Cora. „Wir wollen eine kleine Pause einlegen.” „Machen guten Rauch?” erkundigte sich Schnitz hoffnungsvoll. Niemand antwortete ihm.

Eine Weile war es still, dann hörte Pincer das Vogelwesen noch einmal fragen, diesmal zaghafter: „Ohneflügler machen Rauch für Schnitz?” „Sag du es ihm, Johnny”, bat Cora. ,Er wird uns verlassen’, dachte Pincer. ,Er wird einfach davonfliegen.’ Trotzdem sagte er: „Wir können keinen Rauch machen. Man hat uns die Zigaretten abgenommen.” Da es vollkommen dunkel war, konnte Pincer keine Reaktion des Eingeborenen erkennen. Schnitz schwieg. Er flog aber nicht fort. Cora lehnte sich gegen ihren Mann. Pincer strich ihr sanft über das Haar. Er bewunderte sie im stillen für ihre vorbildliche Haltung. „Weitergehen”, sagte Schnitz knapp, nachdem einige Minuten verstrichen waren. Pincer fühlte, daß der Eingeborene enttäuscht war. Schuldgefühl stieg in ihm auf. Cora hatte mit den Zigaretten angefangen, wenn auch ohne Absicht. Dann jedoch hatten sie die Schwäche der Eingeborenen für ihre Zwecke ausgenutzt. „Wenn du willst, kannst du zu deinen Freunden zurück”, sagte Pincer. „Ohneflügler sind Freunde”, erklärte Schnitz kategorisch. Sie erreichten die Funkstation der Springer bei Morgengrauen. Es war ein eckiges Gebäude am Rande einer Lichtung. Daneben befand sich ein kleines Landefeld, groß genug, um einen Gleiter aufzunehmen.

Aber es war keines der Springerboote zu sehen. Alles wirkte ruhig und verlassen. Schnitz blieb stehen. Sie befanden sich am entgegengesetzten Ende der Lichtung. Cora war am Ende ihrer Kraft. „Es scheint niemand da zu sein”, sagte Pincer mit gedämpfter Stimme. „Drei Eingeborene im Innern von Station”, erklärte Schnitz. „Ohne Waffen. Ohneflügler können sicher überlisten.” Pincer war davon nicht so überzeugt. Unschlüssig beobachtete er das Gebäude. Wenn er dort einen Telekom fand, konnte er die Erde oder ein terranisches Schiff erreichen und über Funk von seinen Entdeckungen berichten. Er schwankte zwischen Zuversicht und Furcht. Die ganze Zeit über hatte er diese Stelle erreichen wollen, und nun, da er hier war, konnte er sich nicht entschließen, sein Vorhaben mit aller Energie auszuführen. Auf die Dauer konnte er den Händlern nicht entkommen, darüber war er sich im klaren. Früher öder später würden sie Cora und ihn gefangen nehmen. Wenn er jetzt einen Funkspruch absetzen würde, konnte es sich bestimmt nur noch um Stunden handeln, bis sie in die Hände der Feinde fielen. „Ich werde mich an das Gebäude heranschleichen”, sagte er schließlich. „Schnitz, ich möchte, daß du bei meiner Frau bleibst. Wenn sich irgendeine Gefahr zeigen sollte, fliehe mit ihr. Nimm keine Rücksicht auf mich.” „Schnitz werden wachen auf Ohneflügler-Frau”, versprach das Vogelwesen. Cora drängte sich an Schnitz vorbei. „Ich glaube, daß ich da auch noch ein Wort mitzureden habe”, sagte sie. „Ich werde mitgehen.” Pincer sah sie unglücklich an. Es fiel ihm schwer, jemandem zu widersprechen. Schon gar nicht einer schönen Frau, die zudem noch seine eigene war. Beschwörend hob er seine Arme. „Du brauchst nichts zu erklären”, sagte Cora schnell. „Ich bin mit dir gegangen, bis hierher - und ich werde auch weiter mit dir gehen.” Schnitz kicherte auf seine ihm eigene Art. „Glauben, nicht viel Zweck hat, noch viel reden, Ohneflügler”, meinte er. „Das glaube ich auch” erklärte Pincer. „Gehen wir also.

Ich danke für deine Hilfe, Schnitz.” Schnitz sah ihn einen Augenblick schweigend an. „Schnitz auch gehen mit”, verkündete er dann. „Vielleicht können machen großen Trick.” Das Selbstbewußtsein des Eingeborenen und der Glaube an seine Tricks schienen unerschütterlich. Schnitz war ständig auf eine seltsame Art von einer tiefen Heiterkeit erfüllt. Es war, als verfügte er über eine eigene Lebensphilosophie, die ihn alles mit einem verschmitzten Lächeln verstehen und ertragen ließ. Pincer fühlte eine innere Verbundenheit mit diesem Wesen, wie er sie gegenüber seinen Freunden auf der Erde nie gekannt hatte. Er nickte und ging auf das Gebäude zu. Schnitz und Cora folgten.

Niemand schien sich um ihre Ankunft zu kümmern. Die Station besaß kein Fenster, nur ein Oberlicht und eine Tür, die verschlossen war. Sie gelangten bis dicht davor. Pincer blieb stehen. „Es rührt sich nichts”, sagte er leise. „Ob niemand hier ist?

Vielleicht haben sie die Station geräumt und alle Geräte mitgenommen?” „Nachsehen”, schlug Schnitz einfach vor. Pincer näherte sich der Tür. Sein Herzschlag beschleunigte sich. Es konnte sein, daß ihn nur noch eine dünne Plastikwand von seinem Tod trennte. Trotzdem zitterte seine Hand, die nach dem Öffner griff, nicht im geringsten. Er drehte den Knopf herum und stieß die Tür auf. Sie schwang nach innen. Dabei gab sie ein schleifendes Geräusch von sich. Nichts geschah. Das Gebäude war in zwei Räume unterteilt. Den einen davon konnte Pincer mühelos überblicken. Es hielt sich niemand darin auf. Durch das Oberlicht drang genügend Helligkeit, um Pincer alle Gegenstände erkennen zu lassen. Der Raum war mit Kontroll- und Ortungsgeräten vollgestopft. Die Funkgeräte waren wahrscheinlich im Nebenzimmer. Entschlossen trat Pincer ein. Cora und Schnitz hielten sich schweigend hinter ihm. „Es scheint niemand da zu sein, noch nicht einmal Eingeborene”, sagte Pincer erleichtert.

Er machte einen Schritt nach vorn, als ein Mann aus dem Nebenraum trat. Er war groß, hager. Sein Kopf trug kein einziges Haar, und in seinem Gesicht stand ein kalter Ausdruck. Er blickte die drei Eindringlinge stumm an. Pincer war unfähig sich zu bewegen. Da zog der Fremde langsam eine Waffe unter seiner Jacke hervor und richtete sie mit gefühllosem Lächeln auf Pincers Brust. „Jeder Schlaue muß einmal erkennen, daß es einen gibt, der noch schlauer ist als er”, sagte er. In diesem Fall war Amat- Palong, der Ara, der Schlauere.

Die Maßnahmen, die Perry Rhodan zusammen mit seinem Führungsstab getroffen hatte, erwiesen sich ebenso erfolglos wie unpopulär. Obwohl jedes Schiff, das mit einer Fracht Terra verließ, gründlich überprüft und kontrolliert wurde, gelang auch nicht eine einzige Verhaftung. Die Schmuggler waren anscheinend mißtrauisch geworden und hatten ihre Lieferungen eingestellt.

Durch die Kontrollen ging den großen Handelsgesellschaften Zeit und Kapital verloren. Einmal mehr zeigte sich, daß der Egoismus einiger Menschen größer war als ihre Vernunft. Das Solare Handelsministerium erhielt empörte Anrufe. Kapitäne von Frachtschiffen stießen Drohungen gegenüber den Kontrollbeamten aus. Da man unter der Bevölkerung bisher noch nichts von der Rauschgiftbande gehört hatte, wurde die Gefahr verniedlicht. Man warf Rhodan Schwarzmalerei und übertriebene Rücksichtnahme auf seine extraterrestrischen Freunde vor. Der größte Teil der Tagespresse kritisierte wieder einmal die Handlungen des Ersten Administrators. Man vermutete hinter den Befehlen Rhodans irgendwelche wirtschaftlichen Machenschaften, über die die Leitartikler zwar wort- und phantasiereiche Erklärungen abgaben, aber nie einen besseren Vorschlag zu machen hatten. So war die Situation, obwohl die verhängten Maßnahmen erst einen Tag in Kraft waren. Die öffentliche Meinung war ein Faktor, den Rhodan nicht unberücksichtigt lassen konnte. Ein altes Sprichwort besagt zwar, daß die Meinung der großen Masse nicht immer die richtige sein muß, aber das nimmt von ihrer Stellungnahme nicht den politischen Druck. Reginald Bull, kurz Bully genannt, erschien in diesen Stunden mit einem dicken Bündel Zeitungen bei Perry Rhodan. Mit finsterem Gesicht warf er sie vor seinem Freund auf den Tisch. „Es wird nicht lange dauern, und sie werden wieder ihr „kreuzigt ihn” rufen”, vermutete er düster. „Man betrachtet dich als eine Art Wirtschaftsbremse.” Rhodan beachtete die Zeitungen nicht. Wie immer in solchen Situationen strahlte er Ruhe und Selbstsicherheit aus. „Allan hat mir bereits davon berichtet”, sagte er. „Es kommt nun darauf an, wer den längeren Atem hat: wir mit unseren Maßnahmen oder sie.” Er deutete auf die Zeitungen.

„Mit der Zeit werden sich die Gesellschaften an die scharfen Kontrollen gewöhnen.” „Kein freier Mensch laßt sich gern kontrollieren”, sinnierte Bully. Rhodan lächelte. „Wem sagst du das, Dicker? Sobald wir einen einzigen Anhaltspunkt haben, der uns den Schmugglerring in die Hände gibt, werden wir die getroffenen Maßnahmen rückgängig machen, und alles wird wieder seinen gewohnten Gang gehen.” „Ja, ja”, meinte der untersetzte Mann. „Inzwischen werden die Kerle schön ruhig halten, und wir werden ihnen nicht auf die Spur kommen.” „Vergiß nicht, daß unzählige Agenten an der Arbeit sind und jedem winzigen Hinweis nachgehen. Auf die Dauer kann uns niemand an der Nase herumführen”, sagte Rhodan mit Nachdruck. Bevor Bully etwas antworten konnte, flimmerte vor ihren Augen die Luft, und eine überdimensionale Mischung zwischen einem Biber und einer Maus tauchte auf. Es war Gucky, der Mausbiber. Er hatte eine Ausgabe des Terrania Observer in seinen schmalen Händen und sah empört aus. „Leutnant Guck”, sagte Rhodan tadelnd, „dies ist ein Privatzimmer, in das man nicht so ohne weiteres eindringt.” „Ich bin nicht eingedrungen, Perry”, verteidigte sich Gucky entrüstet. „Ich habe mich teleportiert. Außerdem, was kann an diesem Zimmer privat sein, wenn dieser...” er machte eine Kunstpause, „... Mensch hier anwesend ist?” Sein Blick fiel auf Bully. „Das Gegenteil von privat ist öffentlich”, erklärte Bully. „Was macht es schon aus, ob ich dir den Hals öffentlich oder privat umdrehe? Auf jeden Fall wird das Ergebnis das gleiche sein: wir haben dich los.” Guckys Nagezahn reckte sich empört nach oben.

Er wedelte mit der Zeitung vor seinen Freunden herum. „Du bist fast so gefühllos wie diese Schreiberlinge”, bemerkte er beleidigt.

„Hier, in diesem Leitartikel, das ist der Gipfel. Ich zitiere: Vielleicht besteht die Chance, daß Rhodans Freunde von seinen Maßnahmen ebenso betroffen werden wie alle Handelsgesellschaften. Eine Verzögerung aller Lieferungen würde einen Mangel an Mohrrüben nach sich ziehen, den Rhodan bei seiner Freundlichkeit gegenüber Extraterrestriern nicht verantworten wird.” Gucky watschelte bis an Rhodans Tisch, obwohl er sich mit seinen ungewöhnlichen Fähigkeiten viel schneller hätte voranbewegen können. Aber in diesem Moment wollte er einen schwachen, hilflosen Eindruck machen. „Es ist alberner Spott”, sagte Rhodan. „Ein großer Geist wird über solche Dinge einfach hinweggehen.” Gucky schimpfte los. „Ich habe noch gar nicht bemerkt, daß ich mich hier in einem illustren Kreise wirtschaftlicher Koryphäen befinde. Das mit den Mohrrüben ist eine Anspielung auf meine Freunde auf dem Mars.” „Es ist eine Anspielung auf mich”, setzte ihm Rhodan auseinander. „Und ich nehme sie nicht tragisch. Es ist das Recht des Reporters, das zu schreiben, was er für richtig hält.

Nun ist er einmal anderer Meinung als ich. Das ist kein Grund zur Aufregung. Jeder von uns hat seinen Standpunkt dargelegt.” Da ließ der Mausbiber die Katze aus dem Sack. „Es wird Zeit, daß etwas gegen diese Rauschgiftbande unternommen wird. Sie sind an allem schuld. Da wir sowieso verspätete Sommerpause haben, würde ich vorschlagen, daß ein so fähiger Mutant wie ich...” „Das genügt”, unterbrach ihn Rhodan. „Ein so fähiger Mutant wie du, Gucky, wird das tun, was man ihm befiehlt. Ich denke nicht daran, dich in einen Einsatz zu schicken, der dich praktisch zwingen würde, unschuldige Menschen mit deinen Fähigkeiten zu traktieren.” Der ein Meter große Mausbiber stützte sich auf seinen breiten Schwanz und strich wohlgefällig über die Sonderanfertigung seiner Uniform. „Du weißt sehr gut, daß dir letzten Endes keine andere Möglichkeit bleiben wird, Perry”, piepste er. „Die Schmuggler halten sich während der Kontrollen ruhig. Sie haben Zeit, nach neuen Wegen zu suchen, um die von dir getroffenen Maßnahmen auszuschalten. Die Beamten können die Frachtschiffe nicht vollkommen auseinandernehmen, wenn sie sie durchsuchen. Sie haben Suchgeräte, gewiß, aber die Banditen sind schließlich nicht auf den Kopf gefallen und werden Verstecke benutzen, die nicht zu finden sind.” Rhodan wußte natürlich, daß die Argumente des Mutanten nicht aus der Luft gegriffen waren. Es war nicht allein die Abenteuerlust, die Gucky zu seinem Vorschlag veranlaßt hatte, es war auch seine Sorge um die Freunde, die er in den Menschen gewonnen hatte. Wenn Rhodan jedoch gezwungen sein würde, Mutanten einzusetzen, dann würden es humanoide sein, wie Fellmer Lloyd oder Andre Noir. Sie konnten unauffälliger arbeiten als Gucky. „Ich verstehe, daß dich die Langeweile plagt”, sagte Rhodan zu Gucky. „Aber es gibt genügend Arbeit für dich.” Gucky zeigte ein trübsinniges Grinsen. „Routinearbeiten”, jammerte er. „Diese Aufzeichnungen mit halbverrückten Psychologen. Es ödet mich an. Sie wollen einfach nicht einsahen, daß sich meine Methode der Teleportation von der Ras Tschubais in einem gewissen Punkt unterscheidet. Nun experimentieren wir mit...” „Leutnant Guck”, unterbrach ihn Rhodan. Der Mausbiber zuckte zusammen, als habe ihn ein körperlicher Schlag getroffen. Wenn Rhodan Leutnant Guck sagte, dann war es besser, auf jeden weiteren Spaß zu verzichten. „Also, Perry”, erklärte er zerknirscht. „Ich werde mich in das Labor zurückziehen. Aber ich sage dir” - seine Stimme hob sich - „wenn ich jemals diesen Schreiberling vom Observer erwischen sollte, dann lasse ich ihn wie einen Brummkreisel unter die Decke sausen.” Mit dieser Drohung entmaterialisierte der Mausbiber.

„Der Bursche ist wieder gewalttätig”, meinte Bully lächelnd.

„Dabei hat er noch nicht einmal unrecht”, sagte Rhodan nachdenklich. „Es ist einfach unmöglich, jeden Frachter so zu durchsuchen, daß man mit Sicherheit behaupten kann, daß sich kein Rauschgift an Bord befindet. Dazu würde man Tage benötigen. Wir wissen, daß das nicht ausführbar ist.” „Also sind die Prüfungen völlig sinnlos”, meinte Bully. „Wir wollen sie einmal als psychologisch sinnvoll bezeichnen. Im Augenblick werden die Verbrecher davon abgehalten, weitere Lieferungen an die Springer zu übergeben. Es wird einige Zeit vergehen, bis sie ihre Vorsicht aufgeben und mit neuen Tricks arbeiten. Während dieser Ruhepause müssen wir zuschlagen.” „Dazu brauchen wir einen Anhaltspunkt.” „Ja”, stimmte Rhodan zu. „Ich wünschte, wir hätten ihn schon.” Zu allen Zeiten war eine Schußwaffe ein Argument gewesen, daß sich in keiner Auseinandersetzung übergehen ließ. John Edgar Pincer wußte im gleichen Moment, als der Fremde den Strahler auf ihn richtete, daß alle Trümpfe in der Hand des Gegners waren.

Kurz vor dem Ziel war er gescheitert. Zwischen ihm und den Funkgeräten im Nebenraum stand dieser bewaffnete Mann. „Sie werden alles das tun, was ich Ihnen befehle”, sagte Amat-Palong schneidend. „Es liegt an Ihnen, ob ich Sie und Ihre Begleiter erschieße oder nicht.” Pincer erwachte aus seiner Starre. „Was verlangen Sie?” fragte er. „Unweit von hier gibt es einen freien Platz zwischen den Bäumen. Ich habe vorgezogen, meinen Gleiter dort zu landen, damit er hier auf dem Flugfeld nicht gesehen wird.

Der Eingeborene interessiert mich nicht, er kann verschwinden. Es wird Valmonze zwar überraschen, wenn ich zusammen mit Ihnen auftauche, aber sein Selbstbewußtsein kann einen kleinen Dämpfer vertragen.” Er sprach so gleichgültig, als lese er einen langweiligen Reisebericht vor. Nie in seinem Leben hatte Pincer einen so gefühllosen Mann getroffen und nie einen so gefährlichen. „Wir müssen tun, was er sagt”, erklärte Pincer. Er war vollkommen niedergeschlagen. Seine Angst um Cora steigerte sich zu einem unerträglichen Gefühl. Amat-Palong winkte mit der Waffe. „Gehen wir”, sagte er sanft. Ein Schatten huschte an Pincer vorüber, auf den Ara zu. Es ging alles so schnell, daß Pincer keine Zeit zum Reagieren blieb. Wie von einer Sehne geschnellt, warf sich Schnitz auf den Gegner. „Schnitz!” schrie Pincer auf. Amat-Palong sprang zur Seite und schoß. Schnitz wurde zurückgerissen und taumelte. Er sank zusammen. Der Ara richtete seine Waffe sofort wieder auf Pincer, der jedoch nur Augen für den Eingeborenen hatte. Zusammen mit Cora ging er zu dem Vogelwesen hinüber. Schnitz war noch am Leben. Der blaue Federkranz um seine Augen zuckte krampfhaft. Pincer strich Schnitz über den Kopf. „Schnitz versuchen großen Trick”, stammelte das Vogelwesen mühevoll. „Ja”, sagte Pincer rau, „ein mächtiger Trick, mein Freund.” Um den breiten Schnabel schien sich ein Lächeln zu bilden - oder war es nur eine Grimasse des Schmerzes? Eine Krallenhand umklammerte Pincers Jackett.

„Ohneflügler ... machen ... Rauch?” fragte Schnitz mit schwacher Stimme. „Ja”, erwiderte Pincer. „Kannst du ihn schon riechen?” Der Eingeborene hatte nicht mehr die Kraft zu antworten. Pincer sah, wie er zu schnüffeln begann. Dann nickte Schnitz. Befriedigt ließ er sich zurücksinken. „Schnitz!” rief Pincer verzweifelt.

Aber Schnitz antwortete nicht. Er würde nie mehr etwas sagen.

Er war tot. In diesen Sekunden ging eine Wandlung in John Edgar Pincer vor. Es war nicht der linkische, erheiternd wirkende junge Mann, der sich erhob, sondern ein ernster, gefaßt aussehender Terraner. Hoch aufgerichtet stand er neben der Leiche des Eingeborenen. Sein Blick fiel auf Amat-Palong. „Sie haben ihn ermordet”, sagte er ruhig. Der Galaktische Mediziner machte unwillkürlich einen Schritt zurück. Etwas an Pincers Aussehen schien ihn zu warnen. „Machen Sie keine Dummheiten”, rief er schrill. Pincer schüttelte den Kopf. „Es war kein Mord”, sagte Amat-Palong. „Er hat mich angegriffen. Außerdem war er schließlich nur ein Eingeborener.” Es wurde ihm bewußt, daß er sich bei seinem Gefangenen verteidigte, und er winkte verärgert mit der Waffe. „Los jetzt, Pincer.” Schweigend ergriff Pincer Coras Hand und ging mit ihr voraus. Amat-Palong folgte in sicherem Abstand. Als sie das Gebäude verlassen hatten, sagte er: „Gehen Sie in die Richtung des großen Baumes dort am Rande des Landeplatzes.” Pincer befolgte die Anordnung ohne Widerspruch.

„Schneller!” befahl der Ara. Pincer beschleunigte seine Schritte und zog Cora mit sich. „Oh, Johnny, was sollen wir jetzt tun?” fragte sie in englischer Sprache. „Keine Gespräche”, warnte ihr Gegner. „Ruhe da vorn.” „Sei still, Liebling”, sagte Pincer sanft. Sie erreichten den Wald und drangen in ihn ein. Ab und zu gab der Mann hinter ihnen eine Anweisung, welche Richtung sie einschlagen mußten. Zehn Minuten mochten verstrichen sein, als Pincer den freien Platz zwischen den Bäumen auftauchen sah. Der Gleiter, von dem der Fremde gesprochen hatte, stand startbereit.

Pincer entschloß sich, in dem Moment zu handeln, wenn sie in die Schleuse des Kleinstraumschiffes eintreten würden. Er wußte, daß er bei dieser Aktion wahrscheinlich sein Leben verlieren würde.

Aber er war es sich, der Menschheit, Schnitz und vor allem Cora schuldig, daß er sich nicht ohne Widerstand in sein Schicksal fügte. Aber soweit kam es nicht. Sie erreichten den Gleiter nie. Am Rande der Lichtung hörte Pincer plötzlich ein Rauschen und das Aufeinanderprallen mehrerer Körper. Ein erstickter Aufschrei folgte, und das Flammenbündel eines Strahlers zischte in das dichte Laub der Bäume. Pincer fuhr herum. Amat-Palong lag am Boden. Kankantz, Lupatz und Tonitutz beugten sich über ihn. Sie waren im Begriff, den Mann umzubringen. Sicher hatten sie Schnitz gefunden. Unverhofft waren sie von einem Baum auf Amat-Palong herabgesprungen.

„Zurück”, rief Pincer. „Tötet ihn nicht.” Er versuchte, die wütenden Eingeborenen zurückzuziehen. Als er sie endlich besänftigt hatte, war es schon zu spät. Ein Blick auf Schnitz' Mörder genügte, um festzustellen, daß er das Schicksal des Eingeborenen geteilt hatte.

Pincer zog Cora von dem Schauplatz hinweg. Kankantz kam ihnen nach. Sein Anblick erschütterte Pincer. Die tiefe Trauer in den dunklen Augen war unverkennbar. „Wege von Ohneflügler und Schnitz' Freunde sich jetzt trennen”, sagte Kankantz bitter.

„Ohneflügler bringen nur Kummer.” Es war sinnlos, dem Eingeborenen zu widersprechen. Von seinem Standpunkt aus hatte er sogar recht. „Es ist gut, Kankantz”, sagte Pincer. „Geht ruhig.” Kankantz wandte sich ab und ging zu Tonitutz und Lupatz, die auf ihn warteten. Gemeinsam schwangen sich die drei Vogelwesen in die Äste und waren gleich darauf verschwunden.

Cora warf einen Blick auf die Leiche des Mannes, der unweit von ihnen am Boden lag. „Was geschieht mit ihm?” fragte sie. „Die Springer werden ihn finden”, meinte Pincer ohne Überzeugung.

Er legte seinen Arm um ihre Schulter. „Wir müssen zurück zu der Station. Sie ist jetzt nicht besetzt. Das gibt uns Gelegenheit, einen Funkspruch abzusetzen.” Als sie das Gebäude wieder betraten, war Schnitz' Leiche verschwunden. „Sie haben ihren Freund geholt”, vermutete Pincer. „Ich hätte ihn gern begraben. Das wäre das mindeste gewesen, was wir für ihn hätten tun können.” Sie gingen in den Nebenraum. Pincers suchende Augen fanden einen Telekom, oder das, was wie die Springerversion eines solchen Gerätes aussah. „Wir müssen damit rechnen, daß die Springer unseren Funkruf anpeilen”, sagte Pincer zu seiner Frau. „Sie werden innerhalb einer Stunde hier auftauchen. Ich bin dafür, daß wir es trotzdem versuchen.” Cora nickte stumm. Pincer zog einen Stuhl heran und nahm vor dem Gerät Platz. Er betrachtete seine Hände, als sei ein Erfolg von ihnen abhängig. Seine Blicke glitten über die Kontrollen. Bevor er sie berühren würde, war es wichtig, daß er ihre Bedeutung erfaßte. Jede Minute sinnlosen Experimentierens war verlorene Zeit. „Ich glaube, daß ich den Telekom bedienen kann”, sagte Pincer zu seiner Frau. „Dieser Schalter ist für die Einschaltung des Bildschirmes bestimmt, das erkenne ich an seiner Lage.” Zaghaft bewegten sich seine Finger über die verschiedenen Tasten. „Nun gut”, sagte er entschlossen. „Ich will es versuchen.” Rasch drückte er mehrere Knöpfe. Das Gerät summte leise. Kontrolllampen glühten auf. Der Telekom begann Energie abzustrahlen. Energie konnte aber geortet werden. Es kam jetzt nur darauf an, daß Pincer mit Terranern in Verbindung treten konnte, bevor die Springer kamen.

Major James Woodsworth war der Auffassung, daß ein ungnädiges Schicksal ihn dazu verdammt hatte, stets fern von allen kosmischen Brennpunkten stationiert zu sein. Immer, wenn etwas los war, befand sich Woodsworth weit vom Schuß. Grimmig wies er bei seinen Freunden darauf hin, daß er sich seine Lorbeeren in der Theorie verdienen mußte, da er für praktische Ausübung bisher nicht in Frage gekommen war. Woodsworth war ein temperamentvoller Mann, der nicht viel von ständiger Ruhe hielt. In diesem Augenblick befand sich der Major im Kommandoraum des Schweren Kreuzers CAPE CANAVERAL.

Woodsworth war ein mittelgroßer Mann mit gelichtetem Haar und ausdrucksvollem Gesicht. Sein Kinn wirkte durch ein tiefes Grübchen beinahe gespalten. „Was halten Sie von unserem Auftrag?” fragte er Jens Poulson, der als Pilot fungierte. Das heißt, Poulson tat eigentlich nichts, als ab und zu die. Kontrollen zu überprüfen, denn das Schiff befand sich im freien Fall, und die Automatik genügte völlig, um es in seiner bestimmten Bahn zu halten. Poulson gähnte gelangweilt. Damit hatte er seine Meinung schon geäußert. Aber weil Woodsworth sein Vorgesetzter war, sagte er: „Ehrlich gesagt - nicht viel, Sir.” Woodsworth blickte auf seine Uhr und nickte. „Die nächste Transition ist in zwei Stunden fällig. Dann werden wir in einer Entfernung von sechs Lichtjahren durch den Weltenraum schleichen und Gespenster suchen.” „General Deringhouse bezieht seine Befehle vom Chef, Sir”, meinte Poulson. „Wenn die beiden annehmen, daß es wichtig ist, Patrouille zu fliegen, dann werden sie schon ihren Grund haben.” „Sie haben weiter nichts zu tun, als Ausschau nach fremden Raumschiffen zu halten”, zitierte Woodsworth und unternahm einen hoffnungslosen Versuch, die Stimme von General Deringhouse nachzuahmen. „Jens, was meinen Sie, ob unser Auftrag mit dieser geheimnisvollen Rasse zu tun hat, von der man in der Flotte munkelt?” „Ich weiß es nicht, Sir.” Die anderen Männer, die außer Woodsworth und Jens im Kommandoraum der CAPE CANAVERAL waren, hatten bei der Erwähnung einer fremden Rasse unwillkürlich die Köpfe gehoben. Der Major jedoch sprach nicht mehr davon. Er wandte sich seinem Lieblingsthema zu. „Jens”, sagte er, „es ist so weit, daß die Männer der Flotte nicht unter mir arbeiten wollen. Sie halten mich für die sichere Gewähr, daß sie eine Art verlängerten Urlaub verbringen können. Und welcher Mann mit Blut in den Adern möchte das schon?” Da sich niemand meldete, schien Woodsworth die Stille als Zustimmung aufzufassen. Er durchmaß die Kommandozentrale mit raschen, kurzen Schritten. „Sir!” rief da Oliver Durban, der Cheffunker. Woodsworth fuhr herum. Durban hatte sich in seinem Sessel zurückgelehnt und sah ungläubig auf seine Geräte. Dann jedoch, als Woodworth auf ihn zustürmte, kam Leben in den Funker. Er betätigte mehrere Schaltungen, und der Telekom- Bildschirm flackerte auf. Jens Poulson verließ seinen Platz und kam eilends zu Durban herüber. „Was bedeutet das?” fragte Woodsworth und deutete auf das aufglühende Kontroll-lämpchen.

Naturlich wußte er das selbst ganz genau, aber er ließ sich gern jede willkommene Abwechslung von seinen Mannschaftsmitgliedern erklären, um, wie er sagte, länger daran zu haben. „Ein Funkspruch über den Telekom, Sir”, erläuterte Durban. „Von der Erde?” fragte der Major. „Nein, ich glaube nicht.” Man sah Woodsworth an, daß er seinen Ersten Funker am liebsten umarmt hätte. Da das aber unmöglich gewirkt hätte, begnügte er sich damit, Durban auf die Schulter zu schlagen.

Durban regulierte die Feineinstellung des Bildschirmes. Ein verschwommenes Gesicht nahm an Schärfe zu. Im gleichen Augenblick knackte die Sprechanlage des Hyperfunks, und eine Stimme wurde hörbar. „... sofort Perry Rhodan benachrichtigen.

Achtung! Ich wiederhole meine Durchsage. Wer immer mich hören kann, muß sofort Perry Rhodan benachrichtigen ...” „Wenn er so weitermacht, wird ihn die halbe Galaxis hören”, vermutete Durban grimmig. Mit einer Handbewegung brachte ihn Woodsworth zum Schweigen. „Hier spricht John Edgar Pincer von der International-Fruit-Company. Meine Frau und ich befinden Uns auf dem Springerplaneten Alaze. Hier ist das Zentrum des Rauschgifthandels. Auf der Erde wird das Geschäft von Vincent Aplied in Kapstadt geleitet. Wenn mich eine terranische Station hören kann, bitte sofort Perry Rhodan benachrichtigen. Achtung!

Ich wiederhole...” „Ich werde verrückt”, schrie Woodsworth begeistert. Er vollführte einen halben Luftsprung. „Durban”, befahl er, „nehmen Sie sofort mit Terrania Verbindung auf und schaffen Sie mir Rhodan an das Gerät.” „Den Chef?” wiederholte der Funker. „Muß ich Sie erst umbringen, bevor Sie meinen Anordnungen folgen?” erkundigte sich Woodsworth ebenso laut wie unlogisch. „Nun ist mal was in unserem Sektor los, und der Funker schläft.” „Darf ich Sie darauf hinweisen, Sir, daß Alazes Planet über tausend Lichtjahre von uns entfernt ist und nicht zu unserem Sektor gehört.” Beim Sprechen hatte er bereits weitere Schaltungen vorgenommen. Das rettete ihn vor dem gerechten Zorn Woodsworths. „Versuchen Sie festzustellen, wo sich dieser Pincer befindet. Wir werden ihn dort herausholen!” verkündete der Major. Durban, der dieser Begeisterung außer einigen funktechnischen Erklärungen nichts entgegenzusetzen hatte, wurde von dem Freudenschrei, der in der Zentrale losbrach, einfach übertönt. Der Schwere Kreuzer CAPE CANAVERAL schien unter dem Triumphgeheul der Besatzung zu erbeben.

„Die Legende von den langweiligen Fahrten des James Woodsworth ist vorüber”, rief der Major. „Nun beginnt eine neue Epoche für meine Männer und mich.” Durban, der sanft darauf aufmerksam machen wollte, daß außer einem Telekomspruch noch nichts passiert war - und daß es durchaus im Bereich des Möglichen lag, daß nichts mehr passieren würde, schüttelte seinen Kopf. Dann hatte er die Verbindung mit der Funkzentrale der Solaren Flotte in Terrania hergestellt. Das Gesicht eines jungen Offiziers erschien auf dem Bildschirm. Man sah ihm deutlich an, daß er über die unverhoffte Störung nicht gerade erfreut war.

„Hier spricht Major Woodsworth”, sagte Woodsworth und beugte sich über Durbans Schulter. „Verbinden Sie mich sofort mit dem Ersten Administrator.” „Dafür müssen Sie aber einen verdammt wichtigen Grund angeben”, reagierte der Funker in Terrania.

„Wenn Sie Ihr Blinddarm zwicken sollte, dann wenden Sie sich ...” „Mich zwickt überhaupt nichts”, schrie Woodsworth empört, „aber Sie wird bald etwas zwicken, wenn Sie nicht schleunigst eine Verbindung herstellen.” So melancholisch wie der Funkoffizier aussah, so eiskalt war er. Ungerührt wiederholte er. „Geben Sie mir bitte eine Begründung, Major.” Woodsworth sah ein, daß er so nicht weiterkam. „Wir haben die Rauschgiftbande gefunden”, sagte er. Das war natürlich weit hergeholt, aber Woodsworth war in der Art seiner Formulierung durch den Überschwang seiner Gefühle nicht gerade genau. „Warum sagen Sie das nicht gleich?” fragte der Mann auf der Erde. „Ich werde es sofort versuchen. Natürlich kann ich Ihnen nicht versprechen, daß ich den Chef persönlich erreichen werde. Sind Sie auch mit Bully... äh... mit seinem Stellvertreter, Mr. Bull, oder Solarmarschall Freyt zufrieden?” Woodsworth wurde ungeduldig. „Ich flehe Sie an, junger Mann, schaffen Sie mir jemand heran, der Entscheidungsgewalt besitzt, sonst werde ich wahnsinnig.” Schneller als er gehofft hatte, blickte Rhodans markantes Gesicht von dem Bildschirm herunter. „Sie haben die Schmuggler gefunden, Major? Wie ich mich erinnere, befehligen Sie den Schweren Kreuzer CAPE CANAVERAL und gehören zu den Kontrollschiffen, die den Einflug fremder Schiffe registrieren sollten.” „Jawohl, Sir”, bestätigte Woodsworth. Für ihn war es erstaunlich, daß Rhodan sofort gewußt hatte, welchen Auftrag der Schwere Kreuzer ausführte. In wenigen Worten schilderte er dem Administrator den Funkspruch, den sie aufgefangen hatten.

Rhodan traf seine Entscheidung sofort. „Es ist sinnlos, mit einem riesigen Flottenkommando vor Alazes Planet aufzukreuzen”, sagte er. „Damit könnten wir eine größere Auseinandersetzung mit den Galaktischen Händlern heraufbeschwören. Das ist im Moment das Letzte, was wir uns wünschen können. Ich möchte jedoch, daß Sie diesen Pincer retten. Er kann uns sicher weiterhelfen.” „Sir”, rief Woodsworth begeistert, „verlassen Sie sich auf meine Mannschaft und mich. Wir werden Pincer herausholen.” Rhodan lächelte. „Nun mal sachte, Major. Eine überstürzte Aktion wäre fehl am Platz. Gehen sie mit der CAPE CANAVERAL so dicht wie möglich an diesen Planeten heran und schleusen Sie einen Drei- Mann-Zerstörer aus dem Hangar. Nur mit einem Blitzeinsatz dieses wendigen Schiffes können Sie Pincer helfen. Inzwischen werden wir uns hier ausführlich mit diesem ehrenwerten Mr.

Vincent Aplied beschäftigen. Wenn die Sache stimmt und kein schlechter Scherz ist, dann haben wir einigen Kummer überwunden.” „Wir werden unser Bestes tun, Sir”, versprach Woodsworth. Rhodan nickte freundlich. „Noch etwas”, sagte er. „Wenn der Versuch scheitern sollte, unternehmen Sie keinen zweiten. Sie dürfen auch auf keinen Fall mit der CAPE CANAVERAL selbst landen. Das würde den Zorn der Springer zum Überkochen bringen. Ich will keine militärische Demonstration.

Beschränken Sie sich auf einen Einsatz mit einem kleinen Zerstörer.” „Jawohl, Sir”, sagte Woodsworth. „Ich danke Ihnen, Sir.” Rhodan sah ihn erstaunt an. „Wofür, Major?” „Für den Einsatz, Sir. Ich habe einen schlechten Ruf gutzumachen.” „Kein kommandierender Offizier der Solaren Flotte besitzt einen schlechten Ruf”, erwiderte Rhodan ernst Sein Bild verblaßte. Der Funkoffizier erschien wieder, und Durban beendete das Gespräch. „Poulson!” rief Woodsworth. „Was stehen Sie noch hier herum? Sofort auf Lichtgeschwindigkeit erhöhen. Felton, die Transitionskoordinaten. Ein Sprung, auf zwei Lichtjahre an Alazes Planet heran.” „Sir; die Mannschaft ist es nicht gewohnt, derart belastet zu werden”, sagte Durban grinsend. Woodsworth sah ihn einen Augenblick an. Die tiefe Kerbe in seinem Kinn begann zu zucken. „Ich werde es ihnen schon beibringen”, rief er aus. Eine knappe halbe Stunde später ging die CAPE CANAVERAL in Transition. Der Hyperraum verschluckte sie, um sie an anderer Stelle wieder freizugeben: noch nicht einmal zwei Lichtjahre von Alazes Planet entfernt.

Valmonze wußte, daß sein Befehl für eine Funksperre zu spät gekommen war. Mindestens achtmal hatte der Terraner seinen Notruf in das All gesendet. Der Patriarch konnte nur noch hoffen, daß kein irdisches Schiff den Funkspruch aufgefangen hatte. Es war zwecklos, darüber nachzugrübeln. Wenn es Pincer tatsächlich gelungen war, Verbindung aufzunehmen, dann würden die Empfänger so schlau sein und ihren Standort nicht mit einer Antwort verraten. Valmonze besaß ein sicheres Gefühl für kosmopolitische Geschehnisse. Deshalb war er sicher, daß Rhodan niemals einen Befehl geben würde, der einen direkten Angriff auf Alazes Planet nach sich zog. Was aber würde der Administrator unternehmen, um die beiden Terraner zu retten?

Je länger Valmonze darüber nachdachte, desto sicherer wurde er in seiner Überzeugung, daß Rhodan einen Befreiungsversuch auf diplomatischen Wegen unternehmen würde. Valmonze schwebte eine Art Handelsabkommen vor. Gegen die Freilassung einiger Schmuggler würde er Pincer und die Frau ziehen lassen. Ja, die einzige Möglichkeit für Rhodan bestand in einer Verhandlung.

Der berühmte Terraner war ein viel zu kühler Rechner, als daß er aus dieser Situation einen Krieg mit den Springern riskieren würde.

Immer vorausgesetzt, daß Pincers Funkspruch überhaupt einen Empfänger gefunden hatte. Valmonze befand sich in der Funkzentrale des Hauptgebäudes neben dem Raumflugfeld. Er hatte alle Gleiter benachrichtigen lassen. In wenigen Minuten würden die ersten bei der Station eintreffen und Pincer und seine Begleiterin festnehmen. Damit war die Suche am Ende angelangt.

Shaugnessy kam herein. Seine Haltung hatte an Lässigkeit verloren. Der Schmuggler sah besorgt aus. „Ich habe mir erlaubt, Ihre Anordnungen zu verfolgen”, sagte er. „Wenn dieser Teufelskerl mit seinem Notruf durchgedrungen ist, hat die Schmuggelei ein Ende. Rhodans Agenten werden Aplied verhaften. Aplied wird reden, weil er versuchen muß, seine Haut zu retten. Die Verbannung ist ihm jedoch sicher.” Valmonze betrachtete ihn spöttisch. „Wie gut für Sie, daß Sie hier bei uns sicher sind, was?” Shaugnessy sagte betroffen: „Sie werden mich doch nicht zurückschicken? Die gesamte Solare Flotte würde auf mich warten.” „Eines verstehe ich nicht”, sagte der Patriarch, ohne Shaugnessys Frage zu beantworten. „Pincer muß doch gewußt haben, daß er mit seinem Funkspruch seinen Standort preisgibt. Er weiß, daß er uns jetzt nicht mehr entkommen kann. Trotzdem hat er nicht gezögert, in die Station einzudringen.” „Sie denken wie ein Springer”, sagte Shaugnessy. „Ein Terraner denkt anders. Der junge Mann hat zuerst überlegt, wie er seinem Volk einen Dienst erweisen kann. Danach kommt seine eigene Sicherheit. Wenn er Glück hatte, wurde die Erde durch seinen Mut vor einem wirtschaftlichen Zusammenbruch bewahrt. Und um welchen Preis, Valmonze? Wahrscheinlich um den Preis zweier Menschenleben.

Können Sie rechnen, Patriarch? Sie wissen genau, wie viel Menschen es gibt. Fast alle würden wie Pincer handeln. Deshalb, Springer, ist unsere Rasse auf ihrem Vormarsch nicht aufzuhalten.

Ein Galaktischer Händler denkt zunächst an seine Sippe und sich, dann erst an die gesamte Rasse. Den Erfolg sehen Sie. Ich wette ...” „Schweigen Sie!” befahl Valmonze mürrisch. „Ihre Betrachtungen interessieren mich nicht. Außerdem, warum haben Sie bei uns mitgearbeitet, wenn Sie so sicher sind, daß Ihre Rasse am Ende siegen wird?” „Ich bin ein schlechter Mensch”, erklärte Shaugnessy düster. „Dagegen komme ich nicht an.” „Sie sind ein Narr”, behauptete Valmonze. „Der Schock hat Sie verwirrt. Ein Rückschlag ist noch lange keine Niederlage.” Er wandte seine Aufmerksamkeit wieder den Geräten zu. Stumm stand der Schmuggler hinter ihm. In seinem Gesicht war keine Gefühlsregung zu erkennen. Valmonze schaltete eine Sprechanlage ein. Er wartete einen Augenblick, dann fragte er: „Razmon, wie weit sind Sie?” „Wir haben es gleich geschafft, Patriarch. Bereiten Sie sich darauf vor, daß wir Ihnen die Gefangenen bald bringen werden”, kam die Antwort. Valmonze lachte dröhnend und zupfte an seinem Bart. Shaugnessy schwieg.

Der Springer schien die Gefahr einer terranischen Intervention nicht allzu tragisch zu nehmen. „Kommen Sie zu sich, Shaugnessy. Hören Sie auf zu grübeln. Wir werden die Sache schon wieder hinbiegen.” Shaugnessy blickte ihn an. Dann, ohne sein Gesicht zu bewegen, erwiderte er: „Ich steige endgültig aus, Valmonze.” Der Springer blieb gleichgültig. Shaugnessy stieß ihn von hinten an und trat einen Schritt zurück. Er zog die alte Thermowaffe aus seinem Gürtel. „Sie haben mich nicht verstanden, Patriarch”, sagte er ruhig. „Es hat sich etwas geändert.” Valmonze drehte sich langsam um und fixierte den Strahler. Dann hob sich sein Blick, und er sah Clifton Shaugnessy verwundert an. „Was wollen Sie damit erreichen?” fragte er. „Wollen Sie mich erschießen?” „Lassen Sie Pincer laufen”, verlangte der Schmuggler. Valmonze mochte viele charakterliche Fehler haben - aber feige war er nicht. Er übersah die drohende Waffe. Er verschränkte die Arme über der Brust und lehnte sich mit dem Rücken gegen die Geräte. So stand er da, ein mächtiger Mann, der gewohnt war, daß man seinen Befehlen gehorchte.

„Sie überschätzen den Einfluß dieses Dings da”, sagte er und zeigte mit einem Nicken, daß er den Strahler meinte. „Razmon ist mit allen verfügbaren Gleitern zu der Funkstation unterwegs. Man wird Pincer und seine Begleiterin festnehmen.” „Rufen Sie Razmon zurück”, forderte der kleine Terraner. „Nein”, antwortete Valmonze.

Er stellte die Verbindung zu den Gleitern wieder her. Shaugnessy, der bewegungslos dastand, hörte ihn sagen: „Razmon, hier spricht der Patriarch, Shaugnessy bedroht mich mit einer Waffe. Er verlangt, daß ich Sie von diesem Einsatz zurückrufe. Ich befehle Ihnen jedoch, Pincer auf jeden Fall festzunehmen, gleichzeitig, was hier geschieht.” „Patriarch!” rief Razmon verwirrt. „Wenn ihr den alten Knaben noch einmal wiedersehen wollt, dann laßt die beiden Terraner frei”, rief Shaugnessy erregt. „Kehrt um, Razmon.” Da verlor Valmonze die Beherrschung. Ohne auf die Thermowaffe zu achten, warf er sich auf Shaugnessy.

John Edgar Pincer nahm eine letzte Einstellung an den Geräten vor. „Ich glaube zwar nicht, daß es einen Sinn hat”, sagte er zu seiner Frau, „aber ich habe ein automatisches Richtsignal ausgelöst, nach dem sich unsere Freunde orientieren können, wenn sie hier auftauchen.” Coras Augen leuchteten hoffnungsvoll auf. „Glaubst du, daß sie uns retten?” „Sie werden es versuchen”, log Pincer. Und er log auch, als er hinzufügte: „Ich bin sicher, daß man unseren Notruf aufgefangen hat. Die Flotte wird nichts unversucht lassen, um uns hier herauszuholen.” Cora lächelte. Sie hatte die Veränderung gespürt, die mit ihrem Mann vor sich gegangen war. Er hatte seine Unsicherheit verloren. Seine Handlungen waren bestimmt und planvoll. Er zweifelte nicht länger an seinen eigenen Fähigkeiten. „So”, sagte Pincer, „nun wollen wir hinausgehen und auf unsere Freunde warten.” „Oder auf die Springer”, wandte Cora ein. Wie recht sie hatte, zeigte sich wenige Minuten später. Über dem kleinen Landefeld erschienen die Schatten mehrerer Gleiter. „Die Springer”, stellte Pincer entmutigt fest. „Sie waren schneller.” Die kleinen Schiffe begannen über dem Platz zu kreisen, als seien sich ihre Besatzungen über die weiteren Schritte nicht einig. Pincer wußte, daß jetzt jeder Fluchtversuch sinnlos geworden war. Wahrscheinlich hatte man sie bereits entdeckt.

Major James Woodsworth kauerte höchstpersönlich in der Pilotenkanzel des Drei-Mann-Zerstörers, den die Besatzung aus dem Hangar der CAPE CANAVERAL ausgeschleust hatte. Außer ihm befanden sich Buster Feiton und Adam Spahn an Bord. Kurz nachdem sie in die Atmosphäre von Alazes Planet eingedrungen waren, hatten sie zum erstenmal die Peilzeichen aufgefangen.

„Das bedeutet, daß sie jeden Funkverkehr nach außen gesperrt haben”, erklärte Feiton. Es war klar, daß er mit „außen” den Weltraum meinte. Spahn, der die Ortungsgeräte beobachtete, sagte ohne jede Begeisterung: „Da wimmelt es nur so von fremden Schiffen. Es scheinen alles kleine Dinger zu sein, an der Stärke des Ausschlages gemessen.” Er unterhielt sich leise mit Feiton, während Woodsworth den kleinen Zerstörer in eine Landebahn steuerte. „Die Peilzeichen kommen aus derselben Richtung, in der Spahn die Springerschiffe entdeckt hat, Sir”, berichtete Feiton schließlich. „Es wäre glatter Selbstmord, wenn wir dort landen würden. Selbst wenn wir schneller als die Springer sind - sie haben den Vorteil der Übermacht auf ihrer Seite. Außerdem kennen sie sich besser aus. Wir hätten noch nicht richtig den Boden berührt, da hätten sie uns bereits in Staub und Asche verwandelt. Weder Pincer noch uns ist damit geholfen.” Woodsworth sah sich um. „Seit wann sind Sie so gesprächig, Feiton? Wir müssen es wenigstens versuchen. Die Tatsache, daß Pincer den Notruf absetzen konnte, besagt, daß er sich zu diesem Zeitpunkt noch nicht in den Händen der Springer befand.” „Das kann sich inzwischen geändert haben”, gab Spahn zu bedenken.

Unbeirrt steuerte der Major das winzige Schiffe tiefer, der Oberfläche von Alazes Planet entgegen. Wenn die Springer nicht schliefen, oder mit anderen Dingen beschäftigt waren, hatten sie den Zerstörer bestimmt schon geortet. Woodsworth rechnete jeden Augenblick damit, daß auf den Bildschirmen die walzenförmige Silhouette eines Springerschiffes auftauchen würde, um sie unter Beschuß zu nehmen. Doch alles schien glatt zu verlaufen. Der Major blieb realistisch genug, um die Gefahr in ihrer Größe nicht zu unterschätzen. Die relative Sicherheit, in der sie sich jetzt noch befanden, würde in dem Moment vorüber sein, wenn sie inmitten der Springerschiffe landeten, die Spahn geortet hatte. Von diesem Vorhaben wußte nur Woordsworth. Schließlich war es sein eigener Plan. Aus begreiflichen Gründen zögerte er, seinen beiden Kameraden davon zu berichten. Niemand fliegt gern mit offenen Augen in den Tod.

Einem Manne, ob er nun Terraner oder Springer ist, der sein ganzes Leben nur Befehle anderer befolgt hat, fällt es schwer, aus eigenem Antrieb zu handeln. Als Pilot Razmon den Aufeinanderprall zweier Körper über den Lautsprecher vernahm, wurde seine Verwirrung vollkommen. Er wußte, daß der Patriarch in unmittelbarer Lebensgefahr schwebte. Nun schien in dem Hauptgebäude des Raumflugfeldes ein Kampf zwischen Valmonze und Shaugnessy entbrannt zu sein. Da der Terraner im Gegensatz zu Valmonze eine Waffe besaß, konnte Razmon sich lebhaft vorstellen, wie der Streit ausgehen würde. Der Patriarch hatte befohlen, daß Pincer auf jeden Fall festzunehmen sei. Razmon wurde von gegensätzlichen Gefühlen gepeinigt. Fünf Gleiter kreisten über dem kleinen Landefeld inmitten des Waldes. Am Rande der glatten Landebahn waren zwei dunkle Punkte zu sehen: Pincer und die Frau. Razmon erkannte, daß er die gegensätzlichen Wünsche in seinem Innern nur auf eine Art ausgleichen konnte: er mußte zwei Dinge zu gleicher Zeit veranlassen. Einmal mußte der Patriarch gerettet werden und einmal galt es, Pincer gefangenzunehmen. Das bedeutete, daß die Gruppe der Gleiter geteilt werden mußte. Razmon stellte eine Verbindung zu den übrigen Flugbooten her. Drei Piloten befahl er, sofort zum Raumflugfeld zurückzukehren und Valmonze Hilfe zu bringen. Er selbst und die Besatzung eines zweiten Gleiters würden landen, um Pincer seiner gerechten Strafe entgegenzuführen. Blitzschnell stießen die beiden verbliebenen Kleinstschiffe auf den Landeplatz hinab. „Razmon”, rief da ein Mann erregt. „Ein fremdes Schiff.” Der Pilot blickte zu den Ortungsgeräten hinüber. Auf dem Bildschirm war nur ein kleines Pünktchen zu erkennen. Razmon fluchte. Jetzt, da sie sich geteilt hatten, erschienen die Terraner, um ihren Mann zu retten. Er versuchte hastig, eine Verbindung mit Valmonze herzustellen, aber in dem fernen Raum rührte sich nichts. Der Punkt auf dem Schirm wurde größer. Mit unruhiger Stimme befahl er seiner Mannschaft, die Strahlengeschütze bereit zu machen. Die Schutzschirme wurden eingeschaltet. Ein uralter Springer hatte einmal zu Razmon gesagt: „Die Terraner kommen immer dann, wenn du sie am wenigsten erwartest. Sie tun nur das, was du nicht für möglich gehalten hättest. Das ist das ganze Geheimnis ihrer Erfolge.” Razmon wußte nicht, ob diese Theorie stimmte, aber er würde bald Gelegenheit haben, es herauszufinden.

In der Geschichte über die Entwicklung der Menschheit wird der Name Clifton Shaugnessy nicht erwähnt. Dabei ist es durchaus möglich, daß diese Geschichte nur durch sein Eingreifen geschrieben werden konnte. Shaugnessy war einer der vielen Unbekannten, von deren Taten man nichts wußte, oder die man im Laufe der Zeit vergaß. Man wird nie erfahren, ob Shaugnessy die Absicht hatte, auf Valmonze zu schießen, oder ob er ihn lediglich einschüchtern wollte. Wahrscheinlich war der Schmuggler nur zu langsam. Die Wucht von Valmonzes Anprall riß ihn nach hinten.

Die Waffe flog aus seiner Hand und wurde davongeschleudert.

Shaugnessy zog seine Arme hoch, um sich des stürmischen Angriffs zu erwehren. Der Patriarch war doppelt so schwer wie Shaugnessy. Er drückte den kleinen Terraner einfach um. Mit einem erstickten Schrei taumelte Shaugnessy und fiel nach hinten.

Valmonze setzte nach und warf sich über ihn.

Blitzschnell rollte der Schmuggler zur Seite und spähte nach der Stelle, wo seine Waffe jetzt lag. Valmonzes Augen waren vor Zorn zu schmalen Schlitzen zusammengezogen. Seine gewaltigen Fäuste wirbelten auf Shaugnessy zu. Der Kampf bestand eigentlich nur drin, daß Shaugnessy ständig auf der Flucht vor seinem Gegner war. Der Raum war nicht besonders groß. Es war nur eine Frage der Zeit, bis Valmonzes Arme endgültig zugreifen würden. Shaugnessy machte eine Finte und erreichte die Tür.

Rasch schlüpfte er hinaus. Valmonze brüllte enttäuscht auf und rannte hinter ihm her. Shaugnessy kannte sich in dem Gebäude gut aus. Er spurtete den langen Gang hinunter, der sich vor ihm ausbreitete. An seinem Ende befand sich ein Lift, der ihn nach unten bringen konnte. Valmonze stampfte keuchend den Gang entlang. Shaugnessy blickte sich nicht um. Als er bei dem Aufzug ankam, atmete er erleichtert auf. Für den ersten Augenblick war er so gut wie gerettet. Seine Erleichterung schlug jäh in die bittere Erkenntnis um, daß seine Flucht am Ende war, als sich der Lift öffnete und zwei Springer hervortraten. „Haltet ihn!” kreischte der Patriarch. Shaugnessy hatte nicht die geringste Chance. Er war verloren. Langsam wandte er sich um und sah ausdruckslos in das vor Triumph verzerrte Gesicht Valmonzes. Die Geschichte berichtet nichts über Clifton Shaugnessy. Schweigen breitet sich über das Ende dieses Mannes, dessen verpfuschtes Leben durch eine tapfere Tat einen Sinn erhielt.

Buster Feiton war von Natur aus ein harmloser Mann, ohne jede kriegerischen Ambitionen. Als er jedoch sah, wie die beiden Springerschiffe sich zum Angriff formierten, verhärteten sich seine Gesichtszüge, und er machte die Bugkanonen des Zerstörers gefechtsklar. „Unser Empfangskomitee, Sir”, rief Spahn Woodsworth zu. „Sie haben sich geteilt. Hoffentlich lauern die anderen drei nicht irgendwo im Hintergrund, um uns plötzlich zu überfallen.” „Das werden wir schnell feststellen, wenn Sie die Ortungsgeräte im Auge behalten”, erinnerte ihn der Major. „Achtung, ich werde jetzt zur Landung ansetzen.” „Sir!” schrie Felton auf. Woodsworth ahnte, was den Mann beschäftigte. In der Luft mochten sie den Springern noch gleichwertig sein, aber am Boden waren sie verloren. „Keine Sorge”, erklärte er. „Wir werden ihnen ein nettes Schauspiel liefern.” James Woodsworth, ein Offizier ohne Kampferfahrung, angewiesen auf seine theoretischen Kenntnisse, entpuppte sich als großartiger Kämpfer. Er ließ das Schiff nach unten sinken. Die beiden Springerschiffe witterten einen unschätzbaren Vorteil und schossen heran. Die Absorberschirme des Zerstörers wankten unter der Belastung des heftigen Feindbeschusses. Wie zornige Geier hingen die Springer über dem terranischen Kleinstschiff. Da riß Woodsworth die Steuerung herum. Wie ein Phantom glitt der Zerstörer in die Höhe.

Feiton, den dieses Manöver fast aus seinem Stuhl gerissen hatte, eröffnete das Feuer auf die so plötzlich vor ihm auftauchenden Springerboote. Dabei schrie er unentwegt auf Spahn ein. Es waren sinnlose Worte, die er herausbrüllte, aber sie schienen weder Spahn noch dem Major etwas auszumachen. Die Energieschirme der Springer waren dem starken Beschuß nicht gewachsen. Das so unscheinbar wirkende terranische Schiff hatte sich in eine feuerspeiende Festung verwandelt. Schwer angeschlagen, trudelten die Gleiter nach unten, um krachend in den Baumwipfeln zu verschwinden. „Jetzt hilft nur noch Schnelligkeit”, sagte Woodsworth und brachte das Schiff endgültig auf den Landeplatz herab. Feiton öffnete die Schleuse. Der Major verließ seinen Platz an der Steuerung. Als er in der Schleuse ankam, sah er einen Mann und eine Frau über das Landefeld kommen. Der Mann war groß und hager und bewegte sich. Die Frau sah erschöpft aus, aber immer noch so anziehend, um einen Mann mit dem Temperament Major Woodsworths unruhig werden zu lassen.

Das ungleiche Paar erreichte die Luftschleuse. Da sagte der Mann jene Worte, die Woodsworth nie in seinem Leben vergessen würde. „Mein Name ist John Edgar Pincer, das ist meine Frau.” Er lächelte. „Eigentlich hatten wir Sie noch nicht erwartet, Major.” Feiton stöhnte auf und zog gemeinsam mit Woodsworth die beiden Flüchtlinge an Bord. „Schnell!” hörten sie Spahn rufen. „Wir bekommen bald Besuch.” Woodsworth überließ Feiton die beiden Geretteten und stürmte an den Pilotenplatz. Er war nicht geneigt, die Ankunft weiterer Springerschiffe abzuwarten. Sein Start war ein Alarmstart, und John Edgar Pincer brach dabei sein Nasenbein.

Die Verhaftung von Vincent Aplied zog eine leichte Unruhe an der Börse nach sich, die nach zwei Tagen wieder vorüber war.

Aplied wurde einem strengen Verhör unterzogen, in dessen Verlauf er alles ausplauderte, was die Agenten von ihm wissen wollten. Eine Verhaftungswelle schloß sich an dieses Verhör an. Einzelnen Verbrechern gelang die Flucht, aber das konnte den Erfolg auf der ganzen Linie nicht beeinträchtigen. Die Weltpresse kehrte einmütig in das Lager die Regierungsspitzen zurück und feierte Rhodan als einen überlegen handelnden Mann. Vor Pincers Ankunft auf der Erde waren seine Taten bereits bekannt geworden, und an dem Tag seiner voraussichtlichen Landung waren Tausende zum Raumflugfeld Terranias geströmt, um den jungen Mann zu feiern. Das Fernsehen war mit einem großen Aufgebot erschienen. Perry Rhodan, der im allgemeinen einen solchen Rummel verabscheute, hatte unter dem Druck seiner Freunde widerwillig zugestimmt und alle nötigen Genehmigungen erteilt. Er saß mit Bully und Solarmarschall Freyt auf der Tribüne, die man eigens für diesen Zweck errichtet hatte. „Mach nicht so ein finsteres Gesicht”, bat Bully. „Es ist durchaus möglich, daß genau in diesem Augenblick eine Kamera auf uns gerichtet ist.” Rhodan sah ihn mißbilligend an. „Deshalb hast du also dieses alberne Grinsen aufgesetzt. Ich wundere mich schon die ganze Zeit darüber.” „Na hör mal”, fuhr Bully empört auf. „Schließlich ist das ein offizieller Anlaß, und niemand wird mich daran hindern, mich so zu benehmen, wie ich es meinen vielen Freunden draußen in der Welt schuldig bin.” Einer solchen Behauptung hatte selbst Rhodans Schlagfertigkeit nichts entgegenzusetzen.

Er musterte die Zuschauermenge. „In wenigen Minuten wird John Edgar Pincer vor Ihnen stehen”, kam es aus dem Platzlautsprecher. Freyt hob seinen Kopf. Er war ein Mann, der nur das Notwendigste sprach. „Die CAPE CANAVERAL”, sagte er. „Sie kommt.” Bullys Lächeln gefror zu einer starren Maske, die auch den letzten seiner vielen Freunde zu einer nachdenklichen Überlegung veranlaßt hätte. Bully nannte das „fotogen aussehen”.

Die Geschwindigkeit, mit der der Drei-Mann-Zerstörer aus dem System verschwunden war, hatte Valmonze keine Zeit zum Zuschlagen gelassen. Zähneknirschend mußte er die Flüchtlinge ziehen lassen. Die CAPE CANAVERAL hatte das Kleinstraumschiff wieder in ihrem Hangar aufgenommen und war in zwei Transitionen im Solarsystem angekommen. Pincer schmerzte außer seinem gebrochenen Nasenbein vor allem der Verlust der Space-Jet. Die ERROR war ein wertvoller Besitz und sie in den Händen der Springer zu wissen, war nicht gerade angenehm. Da Pincers Bedarf an Raumfahrten jedoch ausreichend gedeckt war, trug er den Verlust mit Fassung. Wichtig war vor allem, daß sie ihr Leben gerettet hatten. Nach der zweiten Transition erschien Major Woodsworth in der Kabine und bedauerte, daß es zu dem Unfall gekommen war. „Wie geht es Ihnen?” fragte er. „Ausgezeichnet”, log Pincer. Er wußte, daß Woodsworth seine Lüge durchschaute, aber es machte ihm nichts aus. „Es wird Ihnen gleich noch viel besser gehen, wenn ich Ihnen sage, daß man einen gewaltigen Empfang für Sie vorbereitet hat”, sagte Woodsworth lächelnd. Pincer sah sich nach seiner Frau um, die in einem bequemen Sessel Platz genommen hatte. Fragend blickte sie auf. „Können Sie das genauer erklären, Major?” „Sicher.

In der Nähe unseres Landeplatzes erwartet Sie eine Zuschauermenge, Perry Rhodan und weitere Prominenz, sowie das Fernsehen.” Pincer tastete vorsichtig über seinen Nasenrücken. Woodsworth konnte seine Heiterkeit über das, was dem jungen Mann bevorstand, nur schlecht verbergen. „Wie kann ich dem allen entgehen?” erkundigte sich Pincer. „Überhaupt nicht”, stellte Woodsworth nüchtern fest. „Das werde ich schon verhindern. Sie sind die beste Reklame für mein Schiff. Die Kadetten werden endlich einmal wieder zu James Woodsworth abkommandiert werden wollen.” „Ich verstehe Sie nicht”, meinte Pincer. Woodsworth lächelte geheimnisvoll. „Machen Sie sich jetzt bereit, junger Mann”, sagte er. Verschönern Sie Ihr Äußeres, damit Sie das Wohlwollen der Masse für sich gewinnen.” Pincer sah an sich herunter. Seine Kleidung hatte unter den Abenteuern auf Alazes Planet stark gelitten. Cora war es nicht besser ergangen. Woodsworth war den Blicken verständnisvoll gefolgt. „Ich werde Ihrer Frau und Ihnen etwas bringen”, versprach er. Er machte kehrt, doch Pincer hielt ihn am Ärmel fest. „Ich möchte Ihnen danken, Major. Sie haben Ihr Leben aufs Spiel gesetzt, nur um uns zu retten.” „Wissen Sie, Pincer”, meinte Woodsworth, „im Vergleich zu dem, was Sie beide für die Erde getan haben, erscheint die Aktion der CAPE CANAVERAL sehr bescheiden.” Mit diesen Worten verließ er die Kabine.

„Ich möchte mich am liebsten in einer Ecke verkriechen”, gestand Pincer. „Hoffentlich dauert der Empfang nicht zu lange.” Er streckte sich. „Ich sehne mich schon danach, endlich ein Bad zu nehmen und in einem richtigen Bett zu schlafen.” Noch ahnte er nicht, daß ihm ein alter Bekannter einen dicken Strich durch diese Rechnung machen würde.

Die Hymne des Solaren Imperiums ertönte, als John Edgar Pincer zusammen mit seiner Frau die Schleuse der CAPE CANAVERAL verließ und von dem Lift nach unten getragen wurde.

Die Zuschauer auf der Tribüne hatten sich erhoben und ihre Kopfbedeckungen abgenommen. Pincer erschauerte und blieb stehen. Die Musik verklang. Hinter Pincer war ein deutliches Räuspern vernehmbar. „Gehen Sie weiter, Pincer”, flüsterte die Stimme von Major Woodsworth hinter ihnen. „Direkt auf die Tribüne zu.” Bully hatte inzwischen wieder Platz genommen und stieß Rhodan leicht in die Seite. „Ich habe mir diesen Pincer immer anders vorgestellt”, sagte er. Ihre Plätze befanden sich auf einem Podest vor der Tribüne. Als Pincer mit seiner Gattin und Major Woodsworth die Treppe emporstiegen, erhoben sich Perry Rhodan, Bully und Solarmarschall Freyt. Zuerst wurde Pincers Gesicht sichtbar. Über seiner Nase klebte ein breites Pflaster.

Darüber befanden sich zwei klare, blaue Augen, die Rhodan mit unendlicher Traurigkeit ansahen. Pincer erklomm die restlichen Stufen, stolperte auf dem letzten Treppenabsatz und errötete bis hinter seine großen Ohren. Rhodan verließ seinen Platz und ging Pincer entgegen. So leise, daß keines der Mikrophone seine Stimme weitertragen konnte, sagte er: „Inoffiziell möchte ich mich bei Ihnen bedanken und Ihnen sagen, daß ich Sie für einen prächtigen Burschen halte.” Pincers Antwort ließ darauf schließen, daß er bei weitem nicht so fassungslos war, wie es sein äußerer Eindruck vermuten ließ. „Inoffiziell möchte ich Ihnen dieses Kompliment zurückgeben, Sir”, flüsterte er Rhodan zu. Sie schüttelten sich die Hände und lächelten sich zu. Das Fernsehen zeigte diese Szene in Großaufnahme, und in Denver kroch Archibald Pincer während dieser Übertragung fast in sein Gerät hinein. Sanft zog Rhodan den jungen Mann vor die Mikrophone.

Von der Tribüne erklang brausender Beifall. Pincer schluckte, tastete über seine Verwundung und versuchte eine Haltung herauszufinden, wie sie für diesen Zweck angebracht war. Die Rede des Ersten Administrators war nur kurz. „Wir begrüßen diesen jungen Mann, und wir begrüßen auch seine schöne Gattin.

Beide haben der Erde einen großen Dienst erwiesen. Dafür danken wir ihnen.” „Kommen Sie”, sagte er leise zu Pincer, „man will Sie reden hören.” Pincer sah die Mikrophone so wild an, als habe er Valmonze vor sich. Rhodan lachte aufmunternd, und Pincer machte einen Schritt nach vorn. „Auf Alazes Planet”, begann er, „gab es einen Eingeborenen. Er nannte sich Schnitz. Er ist jetzt tot. Ihm muß unsere Achtung und unser Dank sicher sein.

Ohne ihn und seine Freunde hätte ich niemals den Notruf senden können. Außerdem möchte ich Major James Woodsworth nennen, den Sie hier an meiner Seite stehen sehen. Mit Todesverachtung haben seine Männer und er uns befreit.” Pincer nickte, und in seinem verträumten Gesicht erschien ein Lächeln. „Nicht zuletzt aber verdanken wir alles dieser tapferen, schönen Frau, Cora Pincer.” Damit wandte er sich um und schüttelte Perry Rhodan noch einmal die Hand. Bully und Freyt grüßten stumm.

Pincer ergriff seine Frau am Arm und ging mit ihr die Treppe hinunter. „Bei der Solaren Flotte haben ihn die Ärzte immer abgelehnt”, sagte Rhodan verwundert. „Wir sollten uns darum bemühen, daß er einen Platz bei uns erhält.” „Ich glaube, daß er das Angebot ablehnen würde”, erwiderte Bully nachdenklich. Je länger Rhodan darüber nachdachte, desto wahrscheinlicher erschien ihm Bullys Behauptung.

John Edgar Pincer ließ sich mit einem Seufzer auf das feudale Bett sinken. „Endlich Ruhe”, sagte er dankbar. Er beobachtete seine Frau, die dabei war, Kleider zu sortieren, die von der Hotelleitung geschickt worden waren. „Hast du dir schon Gedanken darüber gemacht, wohin wir unsere Hochzeitsreise machen könnten?” fragte er. „Vor allen Dingen nicht in den Weltraum”, erklärte Cora bestimmt. „Nein”, sagte Pincer, „wir suchen uns ein gemütliches Plätzchen.” Jemand klopfte gegen die Tür. Verärgert zog Pincer seine langen Beine vom Bett. „Herein!” rief er. Es war der Hotelboy. Er betrachtete Pincer so, als hätte er ein Wundertier vor sich. „Es ist etwas für die Herrschaften abgegeben worden”, stammelte der Junge. „Blumen”, vermutete Cora, „sicher Blumen.” Der Junge schüttelte den Kopf. Mit einem Kopfnicken gab ihm Pincer zu verstehen, daß er den abgegebenen Gegenstand holen sollte. Kurze Zeit später wurde wiederum an die Tür geschlagen. Durch einen schmalen Spalt, weiter wurde nicht geöffnet, stürmte eine ockergelbe Kreatur mit heiserem Gebell in das Zimmer. „Mit den besten Empfehlungen von einem Mr.

Denniston aus Denver”, rief der Boy vom Flur aus.

„Prinz!” rief Cora jubelnd. Der Hund sprang an ihr hoch und wedelte wie verrückt mit dem Schwanz. Dann ließ er von ihr ab und begann zu schnüffeln. Er erblickte Pincer, und sein Schwanzwedeln erstarrte. „Prinz scheint dich nicht mehr zu kennen”, sagte Cora unsicher. Pincer sah seine Frau liebevoll an.

Er fand, daß es jetzt endlich an der Zeit war, sie zu umarmen. Er ging auf sie zu. Prinz begann unheilvoll zu knurren. Er stand genau zwischen Pincer und seiner Gattin. Unsicher blieb Pincer stehen. „Hör zu, alter Knabe”, sagte Pincer in freundschaftlichem Ton. „Das ist meine Frau, verstehst du? Du kannst mich nicht daran hindern, sie zu küssen.” Ein drohendes Grollen kam aus der Brust des Tieres. Seine grünen Augen funkelten John Edgar Pincer bösartig an. Dann setzte sich der Bastard langsam in Bewegung.

 

ENDE

Pictures/100000000000015E000001FE5C274663.jpg
i wt0s
Nur ein Greenhorn 70715


