

 [image: blyton]

 Die weltberühmten Fünf Freunde sind Anne, Georg (die eigentlich Georgina heißt), Dick, Julian und Tim, der Hund.

 Wenn sie gemeinsam die Ferien verbringen, sind Spaß und Spannung garantiert - denn Abenteurer erleben immer Abenteuer.

 In diesem Band erleben sie ihr achtes Abenteuer:

 Das versprechen ruhige Ferien zu werden.

 Die fünf Freunde haben sich zu einer längeren Fahrradtour entschlossen, und unterwegs treffen sie auf Dick, mit dem dann die Schwierigkeiten beginnen.

 Ein großes Anwesen auf dem Eulenberg weckt die Neugier, seltsame Leute hausen dort. Bei einer nächtlichen Erkundigung sind die fünf Freunde plötzlich gefangen.

 Die schweren, schmiedeeisernen Türen haben sich wie von Geisterhänden geschlossen …

 Enid Blyton starb 1968 im Alter von 71 Jahren.

 Ihr Leben lang war sie eine der beliebtesten und bekanntesten englischen Autorinnen. Kaum ein anderer Schriftsteller hatte und hat einen so großen Einfluss auf das Kinderbuch wie sie.

 Enid Blyton liebte die Kinder in aller Welt und schrieb für sie über

 600 Bücher, viele Lieder, Gedichte und Theaterstücke.

 Von Enid Blyton sind bei C. Bertelsmann Jugendbuch und OMNIBUS folgende Reihen erschienen: »Zwei Freunde«, »Fünf Freunde«, »Fünf Freunde und Du«, »Rätsel«, »Die schwarze 7«, »Die verwegenen 4« und, als Sammelband, »Lissy im Internat«

 [image:]

 Fünf Freunde geraten in Schwierigkeiten

 Band 08

 Deutsche Übersetzung von Dr. Erika Honolka Illustrationen von Wolfgang Hennecke

 Die Originalausgabe erschien unter dem Titel

 »Five get into Trouble«

 42. Auflage © 1954,1988 C. Bertelsmann Verlag GmbH

 Umschlagillustration © Hodder & Stoughton London Satz All-Star-Type Hilse, München Druck Graphischer Großbetrieb Poßneck

 Printed in Germany, ISBN 3-570-03318-X

 Fünf Freunde machen einen Ferienplan

 »Es ist wirklich schwer mit dir, Quentin«, beklagte sich Tante Fanny bei ihrem Mann.

 Die vier Kinder saßen am Frühstückstisch und spitzten neugierig ihre Ohren. Was hatte Onkel Quentin jetzt wieder angestellt? Julian blinzelte Dick zu, Anne gab Georg mit dem Fuß einen heimlichen Stoß unterm Tisch.

 Wird Onkel Quentin nun wieder - wie schon so oft - seine Geduld verlieren?

 Tante Fanny hatte eben einen Brief gelesen. Sie reichte ihn nun ihrem Mann hinüber. Dieser Brief war die Ursache des ganzen Verdrusses. Onkel Quentin schaute recht finster drein, doch dann entschloß er sich, nicht aus dem Häuschen zu geraten. Freundlich sagte er: »Liebe Fanny, wie kann man von mir erwarten, daß ich wissen soll, wann die Kinder Ferien haben und ob sie diese bei uns verbringen werden oder bei deiner Schwester? Du weißt genau, daß ich im Augenblick eine dringende wissenschaftliche Arbeit zu erledigen habe. Da kann ich mir nicht merken, wann die Ferien der Kinder beginnen und wieder aufhören!«

 »Aber du könntest mich fragen«, antwortete Tante Fanny verärgert. »Erinnere dich doch, Quentin, wir haben besprochen, daß Julian, Dick und Anne die Osterferien bei uns verbringen werden, weil es zu dieser Zeit im Felsenhaus so schön ist. Du hast gesagt, du würdest es dir so einrichten, daß du zu deiner Konferenz erst nach den Osterferien fährst - und nicht schon mittendrin!«

 »Die Ferien haben so spät angefangen«, verteidigte sich Onkel Quentin. »Das wußte ich doch nicht!«

 »Aber du hast gewußt, daß Ostern dieses Jahr sehr spät ist.

 Deshalb fingen die Ferien auch spät an«, seufzte Tante Fanny.

 »Vater hat eben nicht daran gedacht«, sagte Georg. »Was ist denn eigentlich los, Mutter? Will Vater mitten in unseren Ferien wegfahren?«

 Die Tante nickte und nahm noch einmal den Brief in die Hand. »Laßt mich mal überlegen. In zwei Tagen muß er wegfahren - und ich auf jeden Fall mit ihm. Aber ich kann euch Kinder doch nicht allein im Haus lassen. Wenn Johanna nur nicht krank wäre! Vor vierzehn Tagen kommt sie leider nicht zurück!«

 Johanna war die Köchin. Die Kinder hatten sie sehr gern. Sie waren ein wenig traurig, als sie sie bei ihrer Rückkehr aus dem Internat nicht im Hause vorfanden.

 »Wir kümmern uns schon um uns selbst!« beruhigte Dick die Ta nte. »Anne ist eine vorzügliche Köchin!«

 »Ich kann auch helfen«, erbot sich Georg. Ihr richtiger Name war eigentlich Georgina, aber jeder nannte sie Georg. Ihre Mutter lächelte. »O Georg! Unlängst wolltest du ein Ei kochen.

 Du hast es so lange im Topf gelassen, bis das Wasser ganz verkocht war. Ich glaube nicht, daß die anderen von der Kocherei begeistert sein werden.«

 »Ich habe vergessen, daß das Ei im Topf war«, redete sich Georg heraus. »Ich wollte die Uhr holen, um es genau nach der Zeit zu kochen. Am Weg aber erinnerte ich mich, daß Tim noch nicht sein Fressen hatte...«

 »Ja, die Geschichte kennen wir«, unterbrach sie die Mutter.

 »Tim bekam natürlich sein Fressen, dein Vater aber mußte dafür hungrig aus dem Hause gehen!«

 »Wau!« meldete sich Tim unterm Tisch, als er seinen Namen hörte. Er leckte Georgs Fuß, als wollte er sich damit bei ihr in Erinnerung bringen.

 »Also zur Sache!« rief Onkel Quentin ungeduldig. »Ich muß zu dieser Konferenz fahren, das steht fest. Ich soll dort einen Vortrag halten. Du brauchst aber nicht mit mir zu kommen, Fanny, du kannst hierbleiben und dich um die Kinder kümmern!«

 »Das muß Mutter nicht«, widersprach Georg. »Wir könnten inzwischen etwas tun, was wir uns schon seit langem vorgenommen haben. Sonst hätten wir es eben in die Sommerferien verlegt!«

 »O ja«, jubelte Anne. »Das könnten wir tun, nicht wahr?«

 »Ja, das wäre großartig!« nickte Dick.

 »Bitte - worum geht es jetzt?« erkundigte sich Tante Fanny.

 »Ich habe keine Ahnung, wovon ihr redet. Sollte es sich um etwas Gefährliches handeln, sage ich sofort nein. Dann schlagt euch die Geschichte gleich aus dem Kopf.«

 »Wann haben wir schon jemals etwas Gefährliches getan?« fragte Georg ehrlich entrüstet.

 »Schon sehr oft«, antwortete ihre Mutter. »Also, was ist das nun für ein Plan?«

 »Ah, es ist kaum der Rede wert, Tante Fanny«, begann Julian.

 »Unsere Fahrräder befinden sich nämlich zur Zeit in einem prächtigen Zustand. Nun hast du uns doch zu Weihnachten zwei kleine Zelte geschenkt. Deshalb dachten wir uns, daß es ein Riesenspaß wäre, mit den Rädern loszufahren, die Zelte mitzunehmen und ein wenig in die Umgebung auf Entdeckungsreise zu gehen!«

 »Das Wetter ist geradezu ideal!« meinte Dick. »Als du uns die Zelte geschenkt hast, wirst du dir doch sicher gedacht haben, daß wir sie benützen wollen. Jetzt ist endlich die Gelegenheit dazu da!«

 »Ich habe mir vorgestellt, daß ihr sie im Garten oder am Strand aufstellen werdet«, antwortete Tante Fanny. »Als ihr das letztemal gezeltet habt, war Fräulein Krüger zur Aufsicht mit.

 Mir gefällt der Plan gar nicht, daß ihr allein zum Zelten wegfahren wollt!«

 »Aber Fanny, es wäre doch wirklich traurig, wenn Julian nicht ein wenig auf die anderen achtgeben könnte«, sagte Onkel Quentin etwas ungeduldig. »Laß sie doch fahren! Ich weiß, daß wir uns jederzeit auf Julian verlassen können. Er wird schon auf die Kinder aufpassen und sie heil und gesund wieder zurückbringen!«

 »Vielen Dank für das Vertrauen!« Julian war an Komplimente seines Onkels nicht gewöhnt. Er zwinkerte schnell zu den anderen hinüber.

 »Selbstverständlich - es ist ja gar nicht so schwer, diese Bande in Schranken zu halten - obgleich Anne manchmal sehr schwierig ist!«

 Anne wollte beleidigt widersprechen. Sie war die Jüngste und wirklich am leichtesten zu lenken. Empört blickte sie Julian an

 - aber da wußte sie schon, daß er sie nur geneckt hatte. »Ich gelobe feierlich, daß ich nicht schwierig sein werde«, sagte sie zu Onkel Quentin mit unschuldiger Stimme.

 Der schaute überrascht auf. »Eigentlich dachte ich ja, daß Georg die einzig Schwierige von euch ist...«, begann er, schwieg aber sofort, als er die warnenden Blicke seiner Frau bemerkte.

 Georg war wirklich ein wenig schwierig, aber was änderte das schon, wenn man darüber sprach!

 »Quentin, du weißt auch nie, wann dich Julian auf den Arm nimmt!« Tante Fanny seufzte. »Na schön, wenn du wirklich glaubst, daß man die Kinder Julian anvertrauen kann... daß wir ihnen erlauben, mit den Zelten...«

 »Hurra! Abgemacht! Erledigt!« schrie Georg und begann vor Freude auf Dicks Rücken mit den Fäusten herum zu trommeln. »Morgen geht es los! Morgen schon!«

 »Georg! Das ist doch kein Grund, sich so aufzuführen«, zankte ihre Mutter. »Du weißt, Vater mag das nicht. Tim hast du auch ganz verrückt gemacht. Geh auf deinen Platz, Tim!

 Der Hund rennt ja wie ein Wilder im Zimmer herum!«

 Onkel Quentin stand vom Tisch auf.

 Er liebte es nicht, wenn die Mahlzeiten in einen Höllenlärm ausarteten.

 [image:]

 Fast wäre er noch über den aufgeregten Tim gestolpert.

 Gott sei Dank war er endlich aus dem Zimmer draußen. Wie lärmend ging das doch im Hause zu, wenn die vier Kinder und der Hund da waren!

 »Ach, Tante Fanny, dürfen wir morgen wirklich fahren?« fragte Anne mit leuchtenden Augen. »Ein herrliches Aprilwetter ist jetzt, fast so heiß wie im Juli. Wir müssen unsere warmen Jacken gar nicht mitnehmen!«

 »Wenn du das glaubst, werdet ihr nicht fahren«, sagte die Tante streng. »Heute ist es heiß und sonnig, aber im April ist das Wetter jeden Tag anders. Morgen schon kann es in Strömen regnen und übermorgen schneien. Julian, ich werde dir Geld geben, damit ihr im Hotel übernachten könnt, wenn es kalt sein sollte.«

 Die vier Kinder hatten es sich einfach in den Kopf gesetzt, daß das Wetter gar nicht schlecht werden könne.

 »Mensch - ist das nicht herrlich?« rief Dick begeistert.

 »Wir werden uns selbst das Essen kaufen und unsere Mahlzeiten halten, wann wir wollen. Jede Nacht werden wir woanders zelten, und wenn der Mond scheint, können wir die halbe Nacht durchradeln!«

 »Radfahren im Mondschein - das habe ich noch nie getan!« schwärmte Anne. »Es klingt so vielversprechend!«

 »Hört mal, aber bis es soweit ist, könnt ihr inzwischen etwas tun!« schlug Tante Fanny vor. »Ach du meine Güte so viele Jahre bin ich schon mit Quentin verheiratet, aber immer noch bringt er alles durcheinander, weil er mich nicht vorher fragt.

 Na schön, seien wir heute lieber fleißig! Ich muß mir auch noch überlegen, was ihr alles auf die Fahrt mitnehmt!«

 Wie aufregend war doch dieser Morgen! Die vier Kinder sausten davon, um ihre Betten zu machen und ihre Zimmer aufzuräumen. Dabei ging es recht laut zu.

 »Kinder, wer hätte das gedacht, daß wir schon morgen ganz allein davonfahren!« sagte Dick und packte Decke und Leintuch zu einem großen Ballen zusammen.

 »Richa rd! Ich mache lieber dein Bett«, rief Anne, als sie sah, wie unordentlich er es tat. »So geht das doch nicht!«

 »Ach, so geht es ganz gut!« lachte Dick. »Wart’s ab! Und Julians Bett baue ich genauso. Räum du nur inzwischen alles auf, und mach dein eigenes Bett, Anne! Schlag das Leintuch überall hübsch ordentlich ein, glätte das Kopfkissen, schüttle die Daunen - tu, was du willst, aber mit deinem eigenen Bett!

 Laß mich mit meinem machen, was ich will! Warte nur, bis wir zelten, da wirst du uns nicht mit ordentlich gemachten Betten auf die Nerven gehen, du rollst einfach deinen Schlafsack zusammen, und fertig!«

 So, nun war das Bett gemacht. Dick glättete noch die Bettdecke und stopfte seinen Pyjama unter das Kopfkissen.

 Anne lachte. Wie schön war doch die Vorfreude! Da lagen die herrlichen Tage vor den Kindern, lauter Sonnentage, sie würden unbekannte Wälder sehen, große und kleine Hügel, rauschende Bäche, sie würden abseits vom Wege Picknicks halten und im Mondschein radfahren.

 [image:]

 An diesem Tage waren die Kinder sehr fleißig.

 Sie packten ihre Rucksäcke, sie falteten ihre Zelte so klein wie möglich zusammen, damit sie am Gepäckträger Platz hatten, sie schnüffelten in der Speisekammer nach Proviant und suchten die Landkarten hervor.

 Tim erkannte sofort, was bevorstand. Natürlich glaubte er fest daran, daß er mitkommen werde. Deshalb war er ebenso aufgeregt wie die Kinder, er bellte, wedelte mit dem Schwanz und war von früh bis abends jedem im Weg. Aber das nahm ihm niemand übel. Tim gehö rte zu ihnen, er war einer von den Fünfen, er konnte fast alles - nur nicht sprechen. Es war ganz undenkbar, irgendwohin ohne Tim zu gehen.

 »Hält Tim mit euch Schritt, wenn ihr so weit radeln werdet?« erkundigte sich Tante Fanny.

 »Selbstverständlich«, meinte Julian. »Das macht ihm doch gar nichts aus. Sorg dich nur nicht um uns, Tante Fanny! Du weißt doch, welch ein guter Wächter Timmy ist!«

 »Ja, ich weiß schon!« sagte Tante Fanny. »Ich würde euch nicht so leichten Herzens weglassen, wenn ich nicht wüßte, daß der Hund mit euch ist. Er gilt mindestens so viel wie eine erwachsene Aufsichtsperson!«

 »Wau, wau!« pflichtete Tim bei. Georg lachte. »Er meint, wie zwei Erwachsene, Mutter!« Tim klopfte mit seinem Schwanz auf den Boden.

 »Wau wau wau!« - und das bedeutete: »Nicht zwei, sondern drei!«

 Die Fahrt

 Am nächsten Tag waren die Kinder zur Abfahrt bereit. Bis auf die Rucksäcke, die sie auf ihrem Rücken tragen mußten, wurde alles ordentlich verpackt auf die Räder geschnallt. In ihren Brotbeuteln steckte das Essen für den heutigen Tag.

 Wenn es aufgegessen war, sollte Julian alles Notwendige kaufen.

 »Die Bremsen sind doch hoffentlich in Ordnung?« fragte Onkel Quentin. Er meinte nämlich, er müsse sich für die Reisevorbereitungen interessieren und erinnerte sich, daß damals, als er noch ein Junge war, die Bremsen der Fahrräder oft kaputt waren.

 »Natürlich sind sie in Ordnung, Onkel Quentin«, sagte Dick. »Es würde uns doch nicht einmal im Traum einfallen, mit schlechten Bremsen zu fahren. Weißt du, die Straßenverkehrsordnung versteht in solchen Dingen keinen Spaß - und wir auch nicht!«

 Onkel Quentin schaute drein, als ob er noch niemals etwas von einer Straßenverkehrsordnung gehört hätte. Das konnte sogar leicht möglich sein. Er lebte in seiner eigene n Welt, einer Welt voll Theorien und geometrischen Formeln und Zeichnungen - und er wollte so schnell wie möglich wieder dorthin zurückkehren. Trotzdem blieb er zum Abschied höflich bei den Kindern und gab in letzter Minute noch ein paar gute Ratschläge. Nun war aber wirklich alles fertig!

 »Auf Wiedersehen, Tante Fanny! Sobald ihr eure Adresse wißt, teile uns mit, wohin wir euch schreiben sollen!« rief Julian.

 »Auf Wiedersehen, Mutter! Sorg dich nicht um uns - uns wird schon nichts geschehen!«

 »Auf Wiedersehen, Tante Fanny, Onkel Quentin!«

 Die Kinder schwangen sich auf ihre Räder und fuhren den Weg hinunter. Onkel und Tante standen am Gartentor des Felsenhauses und winkten, bis die kleine Gesellschaft nicht mehr zu sehen war. Tim sprang mit seinen langen Beinen neben Georgs Fahrrad daher und war überglücklich, daß er sich nach Herzenslust austoben durfte.

 »So, nun sind wir draußen«, sagte Julian, als sie um die Ecke fuhren. »Ist das nicht eine Wonne, auf eigene Faust davonzuradeln? Wie nett von Onkel Que ntin, daß er dieses Durcheinander angerichtet hat!«

 »Wieviel Kilometer haben wir heute vor uns?« fragte Anne.

 »Hoffentlich nicht zu viele am ersten Tag, ich werde immer ganz steif vom Radfahren.«

 »Wir sind doch keine Kilometerfresser!« gab Dick zur Antwort. »Jul und ich haben etwa dreißig oder vierzig Kilometer geplant, mehr nicht. Aber sag es nur, wenn du schon vorher müde sein solltest! Es ist ja ganz gleichgültig, wo wir übernachten.«

 Der Morgen war sehr warm, bald begannen die Kinder zu schwitzen. Sie zogen ihre Strickjacken aus und machten sie an den Brotbeuteln fest. Georg sah mehr denn je wie ein Junge aus, wenn der Wind durch ihre kurzgeschnittenen Locken blies.

 Alle trugen Hosen und Pullover mit hochgekrempelten Ärmeln, nur Anne hatte einen grauen Rock an. Kilometer über Kilometer strampelten sie in Wind und Sonne.

 Tim jagte unermüdlich neben ihnen her und ließ seine lange rosa Zunge vor Begeisterung heraushängen. In einem kleinen Dörfchen hielten sie. Sie fanden nur einen einzigen Laden, aber man konnte dort alles kaufen.

 »Hoffentlich haben sie eine gute Limonade«, meinte Julian.

 »Mir hängt auch schon wie Timmy die Zunge vor Durst heraus!«

 In dem kleinen Kaufladen gab es nicht nur Limonade, sondern auch Orangeade und Apfelsaft. Die Wahl fiel wirklich schwer. Auch Eis konnte man kaufen. Die Kinder entschieden sich für Apfelsaft und Eis.

 »Timmy bekommt auch ein Eis!« sagte Georg. »Er mag es so sehr. Nicht wahr, Timmy?«

 »Wau!« Tim schluckte es auf einen Satz gierig hinunter.

 »Es ist wirklich eine Verschwendung, dem Hund Eis zu geben«, meinte Anne.

 »Er würgt es ja nur hinunter und läßt sich keine Zeit, es richtig auszukosten! Nein, Tim, geh weg! Ich schlecke mein Eis bis zum letzten Rest, für dich bleibt da nichts mehr übrig!«

 Die Kinder nahmen eine Flasche Apfelsaft mit, sie wollten sie zum Mittagessen trinken. Mit Vergnügen dachten sie schon an die vielen belegten Brote, die sie eingepackt hatten.

 Während der Fahrt bemerkte Anne einige Kühe auf der Weide. »Wie schrecklich, eine Kuh zu sein und nichts anderes in den Magen zu bekommen als geschmackloses Gras. Stell dir vor, Georg, worauf eine Kuh verzichten muß! Sie weiß nicht, wie Eier schmecken und ein gutes Schnitzel, sie hat noch nie Schokolade gekostet und keinen Apfelsaft getrunken. Ihr armen Kühe!«

 Georg lachte.

 »Du hast wirklich alberne Einfälle! Jetzt habe ich noch mehr Appetit aufs Essen bekommen!«

 »So geht das nicht weiter«, unterbrach sie Dick, während sein Fahrrad gefährlich schwankte, weil er sich den Weg durch ein kleines Gebüsch bahnte.

 »Wir können unmöglich noch einen Meter weiterfahren, wenn ihr Mädchen die ganze Zeit von Dingen schwatzt, die einem das Wasser im Mund zusammenlaufen lassen. Julian, wie wäre es jetzt mit dem Essen?«

 In dem Gebüsch gab es ein gemütliches Picknick. Rundherum standen Büschel von Primeln, der Wind wehte einen zarten Veilchenduft herbei.

 Eine Drossel sang vom Haselnußbaum. Wenn sie mit ihrem Gesang kurz aussetzte, riefen zwei Buchfinken »pinkpink«.

 [image:]

 »Musik und Dekoration sind im Preis einbegriffen«, sagte Julian und zeigte auf die singenden Vögel und die blühenden Primeln. »Wie hübsch! Wir brauchen nur noch den Kellner, damit er uns das Essen bringt.«

 Ein Kaninchen hoppelte herbei und stellte fragend seine großen Ohren hoch.

 »Aha, da ist schon der Kellner!« flüsterte Julian. »Was können Sie uns heute besonders empfehlen? Vielleicht einen schönen Kaninchenkuchen?«

 Das Kaninchen rannte davon, denn es hatte Tims Geruch in die Nase bekommen. Die Kinder lachten. Sah es nicht genauso aus, als ob es davongelaufen wäre, um den Kaninchenkuchen zu holen? Tim gaffte dem Kaninchen nach, verspürte aber gar keine Lust, es zu jagen.

 »Aber Timmy, das ist das erste Mal, daß du ein Kaninchen davonlaufen läßt«, meinte Dick. »Da mußt du schon besonders müde sein. Haben wir etwas für ihn zum Fressen da, Georg?«

 »Natürlich! Ich habe seine Brote selbst vorbereitet.«

 Und was für leckere Brote das waren! Georg hatte Blutwurst gekauft und zwölf Brötchen damit zurechtgemacht.

 Georg mußte Tim gar nicht viel zum Fressen zureden.

 Gierig schlang er die Brote hinunter und klopfte zufrieden mit seinem Schwanz auf das Moos. Er fühlte sich genauso wohl wie seine vier Freunde.

 Plötzlich rief Anne: »Aber Georg, was tust du denn da? Du ißt ja eines vom Timmys Brötchen!«

 »Du lieber Himmel!«lachte Georg. »Ich dachte mir schon, daß es ein wenig sonderbar schmeckt. Wahrscheinlich habe ich dafür Tim mein Brötchen gegeben. Entschuldige vielmals, Timmy!«

 »Wau«, antwortete Tim höflich und nahm wieder eines seiner Brötchen entgegen.

 »Auf jeden Fall hat es ihm gut geschmeckt«, sagte Julian.

 »Jetzt hat er alles aufgefressen, gebt also acht, er wird hinter unseren Broten her sein.

 Ah, die Musikkapelle hat wieder begonnen!«

 Schweigend hörten die Kinder der Drossel zu. »Gib acht auf den Weg«, sang sie. »Gib acht auf den Weg, gib acht!«

 »Das hört sich an wie ein Aufruf der Straßenverkehrs-erziehung«, meinte Dick und legte seinen Kopf auf ein Moospolster. »Schon gut, mein Vöglein! Ganz gewiß werden wir auf den Weg achtgeben. Vorerst aber wollen wir ein Mittagsschläfchen halten, bleib also bitte mit deinem Gesang auf Zimmerlautstärke!«

 »Mittagsschläfchen? Das ist eine gute Idee!« gähnte Julian.

 Den ersten Tag wollen wir uns nicht überanstrengen. Runter von meinen Beinen, Tim! Du bist entsetzlich schwer mit den vielen Broten in deinem Bauch!«

 Tim erhob sich träge, schlich zu Georg und leckte liebevoll ihr Gesicht ab. Sie schubste ihn weg. »Hör auf mit dem Lecken«, murmelte sie schläfrig. »Paß lieber auf, daß niemand kommt und unsere Räder stiehlt!«

 Tim wußte genau, was »Paß auf« bedeutete. Als er diese Worte hörte, setzte er sich auf und schaute vorsichtig witternd um sich. Irgendeine Gefahr im Anzug? Nein, von einem Fremden nichts zu sehen, zu hören oder zu riechen. Timmy legte sich also beruhigt nieder, nur ein Ohr gespitzt und ein Auge ein wenig geöffnet. Georg beneidete Tim, daß er nur mit einem Auge und einem Ohr schlafen, mit dem anderen aber wach sein konnte. Sie wollte es noch Dick und Julian sagen, aber da sah sie, daß die beiden schon fest eingeschlafen waren.

 Gleich darauf fielen auch ihr die Augen zu. Niemand störte die Kinder in ihrem Schlaf. Neugierig hüpfte ein Rotkehlchen herbei und neigte den Kopf etwas zur Seite.

 Sollte es nicht ein paar Härchen aus Tims Schwanz zupfen, um das neue Nest damit zu schmücken? Der Schlitz in Tims halbgeöffneten Augen wurde größer. Wehe dem Rotkehlchen, wenn es ihm einen Streich spielen wollte!

 Nein, das Rotkehlchen wagte es doch nicht und flog davon.

 Eine Drossel sang wieder, auch das Kaninchen erschien. Laut aufschnarchend öffnete Tim nun beide Augen. Husch - weg war das Kaninchen! Wachte oder schlief der Hund? Das Kaninchen wollte lieber nicht länger dableiben, um das festzustellen.

 Als die Kinder aufwachten, schaute Julian auf die Uhr. Es war gerade halb vier. »Es ist ja schon wieder Zeit zum Essen!«

 Anne rief entsetzt: »Bloß nicht, wir haben doch erst zu Mittag gegessen. Ich bin so voll, daß ich mich kaum mehr rühren kann!«

 »Reg dich nicht unnü tz auf«, beruhigte sie Julian. »Wir werden uns mit den Mahlzeiten nach unseren Mägen richten und nicht nach der Uhr. Los, aufstehen! Sonst fahren wir ohne dich weiter!«

 Sie schoben ihre Räder wieder aus dem Primelwäldchen. Auf der Landstraße kühlte der Wind angenehm ihre Gesichter.

 »O Gott, ich bin ganz steif! Wieviel Kilometer wollen wir denn noch fahren, Julian?« fragte Anne.

 »Nicht mehr viele«, tröstete sie Julian. »Ich schlage vor, wir essen später noch eine Kleinigkeit, dann kaufen wir Frühstück und Abendessen ein, und später suchen wir einen hübschen Zeltplatz zum Übernachten. Auf der Karte habe ich einen kleinen See gefunden, dort könnten wir schwimmen!«

 Das klang verheißungsvoll. Georg wäre noch Hunderte von Kilometern gefahren, um in einem See schwimmen zu können.

 »Ein guter Vorschlag!« lobte Julian. »Eigentlich hätten wir unseren ganzen Ausflug um Seen herum machen sollen, dann könnten wir jeden Tag schwimmen, morgens und abends.«

 »Wau!« sagte Tim und lief neben Georgs Rad. »Wau!«

 »Tim ist damit einverstanden!« lachte Georg. »Aber, o weh!

 Er hat ja seine Badehose zu Hause gelassen!«

 Ein schöner Tag und eine schöne Nacht

 Den fünf Freunden ging es heute abend ausgezeichnet. Um halb sechs Uhr aßen sie eine Kleinigkeit, dann kauften sie für das Abendbrot und das Frühstück alles Notwendige ein, Brötchen, Sardellenpaste, Kekse, Orangen, Apfelsaft und Schinken - eine ganze Menge war das!

 »Hoffentlich essen wir nicht alles schon abends auf, dann haben wir nichts mehr zum Frühstück«, meinte Georg und packte die Brötchen in ihren Brotbeutel. »Weg mit dir, Timmy, das ist nichts für dich. Dir habe ich Knochen gekauft, damit wirst du ein paar Stunden beschäftigt sein!«

 »Gib ihm aber die Knochen nicht, wenn wir uns zum Schlafen niedergelegt haben«, warnte sie Anne. »Mit dem Nagen und Kauen macht er solchen Lärm, daß ich nicht einschlafen kann!«

 »Mich hält heute nichts vom Schlafen ab«, sagte Dick.

 »Nicht einmal ein Erdbeben! Ich kann schon an nichts anderes mehr denken als an meinen Schlafsack.«

 »Eigentlich müßten wir die Zelte gar nicht aufbauen«, meinte Julian und betrachtete den klaren Himmel. »Ich werde mich mal erkundigen, wie die Wettervorhersage im Radio war. Wir könnten nur in unsere Schlafsäcke schlüpfen und statt des Zelts den Himmel über uns haben!«

 »Das wäre wunderbar«, rief Anne aufgeregt. »Ich möchte zu gerne im Liegen die Sterne zählen!«

 Die Wettervorhersage war gut. »Heiter und mild, klarer Himmel!«

 »Prima! Das erspart uns eine Menge Arbeit, denn wir müssen jetzt nicht unsere Zelte von den Rädern abschnallen. Haben wir endlich alles besorgt? Hätten wir nicht mehr zum Essen kaufen sollen?« fragte Julian.

 Die Brotbeutel der Kinder waren bis zum Rand voll. Nein, niemand hielt es für notwendig, noch mehr zu kaufen. Sie hätten ja gar nicht gewußt, wohin mit all den Sachen.

 »In unsere Brotbeutel ginge noch viel mehr hinein, wenn Timmy seine Knochen selbst tragen könnte«, meinte Anne.

 »Meiner ist ganz voll mit einem großen Knochen. Warum hast du ihn nicht dressiert, daß er seine Mahlzeiten selbst schleppen kann, Georg? Er ist sicher klug genug dazu!«

 »Ja, klug genug ist er schon«, antwortete Georg, »aber auch zu gierig. Du weißt doch, daß er sofort alles auffressen würde.

 Hunde können das jederzeit!«

 »Die sind glücklich«, seufzte Dick neidisch. »Wenn ich es nur auch könnte! Aber ich muß zwischen den Mahlzeiten leider immer eine Pause machen.«

 »Jetzt fahren wir zum See«, sagte Julian und faltete die Karte zusammen, die er eben angesehen hatte. »Er ist ungefähr vier Kilometer von hier entfernt und heißt der Grüne Teich, aber er scheint ein wenig größer zu sein als ein Teich.«

 Gegen halb sieben Uhr kamen sie zum See. Er war reizvoll gelegen, am Ufer stand eine kleine Hütte. Dort kleideten sich vermutlich im Sommer die Badegäste um. Jetzt war sie geschlossen, hinter den Fenstern waren die Vorhänge zugezogen.

 »Hier wird das Baden doch nicht verboten sein?« fragte Dick ein wenig unsicher.

 »Nein, nirgends steht geschrieben, daß es ein Privatbadeplatz ist«, meinte Julian. »Das Wasser wird allerdings nicht sehr warm sein. Es ist ja erst Mitte April! Aber wir sind an ein kaltes Bad in der Früh gewöhnt, außerdem hat die Sonne schon ein wenig das Wasser erwärmt. Kommt, wir ziehen schnell unsere Badeanzüge an!«

 Sie zogen sich hinter den Büschen um und liefen zum See.

 Hu, das Wasser war wirklich sehr kalt! Anne hüpfte nur kurz hinein und war gleich wieder draußen. Nein, da blieb sie nicht länger drin.

 [image:]

 Georg schwamm mit den beiden Jungen eine Weile herum, dann stiegen sie rot wie die Krebse und lachend aus dem Wasser. »Mensch, war das kalt!« Dick klapperte mit den Zähnen. »Schnell, wir machen einen Wettlauf! Schaut mal, Anne ist schon wieder angezogen. Timmy, wo bist du? Dir macht das kalte Wasser nichts, was?«

 Sie stürzt en davon und rannten ein paarmal den kleinen Uferpfad hin und zurück. Anne bereitete inzwischen das Abendessen vor. Die Sonne war nun untergegangen, mit ihr verschwand aber auch die Wärme des Tages. Trotzdem war es noch recht mild. Anne zog ihre Jacke an.

 »Du bist ein feiner Kerl, Anne«, sagte Dick anerkennend, als er mit den anderen beiden näher kam.

 Auch sie waren in ihre warmen Jacken geschlüpft. »Schaut nur, sie hat inzwischen das Essen fertig gemacht. Ist sie nicht eine tüchtige kleine Hausfrau? Ich wette, blieben wir länger als eine Nacht hier, hätte Anne bereits eine Vorratskammer angelegt, eine Waschgelegenheit eingerichtet und einen Platz für Schaufel und Besen gefunden!«

 »Sei nicht so albern, Dick«, lachte Anne. »Ihr solltet froh sein, daß ich mich um das Essen kümmere. Oh, Timmy, pfui, weg mit dir! Seht euch diesen Kerl an, jetzt hat er das ganze Essen mit Wasser bespritzt! Warum hast du ihn denn nicht abgetrocknet, Georg? Du weißt doch, daß er sich immer nach dem Bad abschüttelt!«

 »Verze ihung!« sagte Georg. »Tim, entschuldige dich! Du bist ein schrecklicher Wildfang! Stell dir vor, wir alle würden uns so heftig abschütteln!«

 Das Abendessen war sehr gemütlich. Die Kinder saßen in der Dämmerung und beobachteten, wie sich die Sterne allmählich am Himmel zeigten. Tim und die Kinder waren zwar rechtschaffen müde, aber glücklich. Das war der erste Abend ihrer Fahrt, und der Anfang ist ja von allem immer das Schönste. Endlos liegen vor einem die Tage, man weiß genau, daß an jedem die Sonne scheinen wird. Bald nach dem Essen krochen sie in ihre Schlafsäcke. Sie legten sich dicht nebeneinander, damit sie sich noch ein wenig unterhalten konnten. Tim war unternehmungslustig. Gravitätisch spazierte er auf den Kindern herum. Mit Quieken und Drohungen wurde er begrüßt. »Timmy, was fällt dir denn ein! Mein Bauch ist doch ganz voll von dem guten Essen!«

 »Timmy, du Scheusal! Weg mit deinen Pfoten!«

 »Georg, kümmere dich gefälligst, daß Tim nicht auf uns spazierengeht. Hoffentlich macht er es nicht die ganze Nacht.«

 Tim wunderte sich über das Geschrei. Schließlich legte er sich neben Georg nieder, nachdem er vergeblich versucht hatte, zu ihr in den Schlafsack zu kriechen. Liebevoll leckte er ihr Gesicht ab, Georg aber drehte sich seufzend auf die andere Seite. »Ach Timmy, ich habe dich ja auch schrecklich gern, aber viel lieber wäre es mir, wenn du mich jetzt in Ruhe ließest! Julian, siehst du dort den funkelnden Stern? Wie eine kleine Laterne leuchtet er. Sag, wie heißt er?«’

 »Das ist die Venus, ein Planet«, belehrte sie Julian schläfrig.

 »Man nennt ihn auch Abendstern. Daß du das nicht weißt, Georg! Habt ihr das nicht in der Schule gelernt, oder hast du zu der Zeit gerade gefehlt?«

 Georg wollte sich rächen und versuchte, durch den Schlafsack Julian einen freundlichen Stoß mit dem Fuß zu geben. Es ging aber nicht. Sie gab es auf und gähnte so herzhaft, daß sie alle damit ansteckte.

 Anne schlief als erste ein. Sie war sehr müde, denn es war ein anstrengender Tag für sie. Aber sie hatte mit den anderen tapfer Schritt gehalten. Georg starrte noch eine Weile auf den funkelnden Abendstern, bald darauf schlief sie ein. Tim lag still daneben. Auch ihn hatte das viele Laufen müde gemacht.

 Keiner von den Fünfen rührte sich in dieser Nacht, nicht einmal Tim. Er merkte nicht, daß Kaninchen in der Nähe spielten, er zuckte kaum mit dem Ohr, als eine Eule nicht weit entfernt heulte, ja, er spürte es nicht einmal, als ein Käfer über seinen Kopf krabbelte.

 Aber wäre Georg aufgewacht und hätte sie ihn beim Namen gerufen, da wäre er sofort hellwach gewesen und hätte ihr Gesicht geleckt und dabei vor Freude gewinselt. Um Georg drehte sich sein Leben, am Tag und in der Nacht.

 Wie schön war es, am nächsten Morgen aufzuwachen. Sie spürten die warmen Sonnenstrahlen im Gesicht und hörten eine Drossel singen. Vielleicht ist das dieselbe Drossel wie gestern, überlegte Dick noch halb im Schlaf. »Hört ihr? Sie singt wieder: Gib acht auf den Weg, gib acht auf den Weg, gib acht!«

 Anne setzte sich auf. Sie hätte gerne gewußt, ob sie aufstehen sollte, um den anderen das Frühstück zu machen. Oder würden sie zuerst im See baden?

 Dann schlängelte sich Julian gähnend aus seinem Schlafsack.

 »Guten Morgen«, begrüßte er Anne. »Wie hast du geschlafen?

 Mensch, fühl’ ich mich wohl heute!«

 »Ich dagegen ganz steif«, klagte Anne. »Aber das wird sich gleich geben. Hallo, Georg, bist du schon auf?«

 Georg grunzte etwas und schnarchte weiter. Tim berührte sie winselnd mit seiner Pfote. Sie sollte doch endlich aufstehen und mit ihm einen Morgenlauf machen!

 »Gib Ruh’, Tim!« brummte Georg aus der Tiefe ihres Schlafsackes. »Ich schlafe doch noch!«

 »Ich gehe jetzt baden«, rief Julian. »Kommt jemand mit?«

 »Ich mag nicht«, sagte Anne. »In der Früh ist das Wasser viel zu kalt. Georg scheint auch keine Lust zu haben. Geht ihr beiden Jungen doch allein! Bis ihr wieder zurück seid, habe ich das Frühstück fertig. Schade, daß ich euch nichts Warmes zum Trinken geben kann, aber wir haben ja keinen Kessel mitgenommen.«

 Julian und Dick liefen zum Grünen Teich, aber sie sahen noch ein wenig schläfrig drein. Anne stieg aus ihrem Schlafsack und zog sich schnell an. Sie wollte mit Schwamm und Handtuch hinunter zum Teich gehen und mit Hilfe des kalten Wassers ganz munter werden. Georg aber lag noch immer im Schlafsack.

 Die Jungen waren inzwischen beinahe am See angekommen.

 Ja, jetzt konnten sie ihn schon zwischen den Bäumen sehen grün wie ein Smaragd glänzte er.

 Da bemerkten sie, daß ein Fahrrad an einen Baum gelehnt war. Verwundert betrachteten sie es. Nein, es war keines von ihren Rädern, es gehörte jemand anderem.

 Jetzt hörten sie vom Teich her ein Plätschern. Schnell liefen sie ans Ufer. War jemand im Wasser?

 Tatsächlich, dort schwamm ein Junge. Seine nassen blonden Haare glänzten hell in der Morgensonne. Mit kraftvollen Bewegungen durchquerte er den Teich, hinter ihm kräuselten sich die Wellen. Als er Julian und Dick bemerkte, schwamm er zu ihnen hinüber.

 »Hallo«, begrüßte er sie und stieg aus dem Wasser. »Seid ihr auch zum Schwimmen gekommen? Wie gefällt euch mein Teich?«

 »Was sagst du? Das ist dein Teich?« fragte Julian.

 »Ja, er gehört meinem Vater, Christian Kent«, erklärte der Junge. Julian und Dick hatten bereits von Christian Kent gehört, er war einer der reichsten Männer im Land. Julian sah den Jungen unschlüssig an. »Wenn das hier ein privater Badeteich ist, wollen wir natürlich nicht schwimmen.«

 »Was fällt euch denn ein«, rief der Junge und bespritzte sie mit Wasser. »Wer von uns ist der erste drüben am anderen Ufer?«

 Und schon schwammen alle drei um die Wette und teilten mit ihren kräftigen braunen Armen das grüne Wasser.

 War das nicht ein schöner Beginn eines sonnigen Tages?

 Hardy

 Anne war höchst erstaunt, als sie im Wasser drei Jungen erblickte statt zwei. Kopfschüttelnd stand sie mit Schwamm und Badetuch in der Hand am Ufer. Wer war der dritte Junge?

 Da kamen die drei auch schon auf Anne zu. Schüchtern musterte sie den fremden Jungen. Er mochte wohl nicht viel älter sein als sie selbst und war kleiner als Julian oder Dick.

 Er war aber kräftig gebaut und hatte lustige blaue Augen. Er strich sein triefend nasses Haar aus dem Gesicht. »Ist das eure Schwester?« fragte er Julian und Dick. »Guten Morgen!«

 »Guten Morgen«, lächelte Anne. »Wie heißt du denn?«

 »Hardy«, antwortete er. »Hardy Kent. Und du?«

 »Anne. - Wir sind auf einem Radausflug.« Die beiden Jungen hatten noch keine Zeit, sich vorzustellen, denn sie waren noch vom Schwimmen ganz außer Atem.

 »Ich bin Julian, das ist Dick, mein Bruder«, stellte sich Julian keuchend vor. »Hoffentlich haben wir nicht auch verbotenerweise dein Grundstück betreten!«

 Hardy lachte. »Nun ja, das schon! Aber ich gebe euch feierlich die Erlaubnis dazu. Ihr dürft euch in meinem Wasser und auf meinem Grundstück herumtummeln, soviel ihr Lust habt.«

 »Danke schön«, sagte Anne. »Das gehört wohl alles deinem Vater? Wir konnten es natürlich nicht wissen, denn nirgends steht ein Verbotsschild. Möchtest du nicht mit uns frühstücken? Kommt sofort, wenn ihr angezogen seid!«

 Während sie sich ihr Gesicht mit dem Schwamm rieb und die Hände wusch, hörte sie, wie die Jungen hinter den Büschen, wo sie ihre Kleider gelassen hatten, miteinander schwatzten.

 Dann eilte sie zurück zum Schlafplatz. Sie mußte doch die Schlafsäcke ordentlich zusammenpacken und das Frühstück vorbereiten. Georg schlief noch immer, nur die Haare guckten aus dem Schlafsack hervor. Wie ein Junge sah sie jetzt aus.

 »Georg, steh auf! Wir haben einen Frühstücksgast«, rief Anne und schüttelte sie.

 Georg zuckte ärgerlich mit den Schultern und glaubte kein Wort. Das war sicher nur eine Finte, damit sie schnell aufstand und beim Zubereiten des Frühstücks half. Anne ließ sie in Ruhe. Na schön - dann wird man Georg eben im Schlafsack vorfinden!

 Sie packte das Essen aus und stellte alles appetitlich hin. Wie gut, daß sie gestern noch zwei Flaschen Apfelsaft gekauft hatten. Jetzt konnten sie eine davon Hardy anbieten.

 Bald erschienen - ordentlich gekämmt und angezogen die Jungen zum Frühstückstisch. Tim kam wie ein Pfeil herbeigeschossen, um den Gast zu begrüßen, und ließ sich von ihm streicheln. Er roch sofort, daß Hardy zu Hause Hunde hatte, und beschnupperte ihn deshalb mit größtem Interesse.

 »Wer schläft denn da noch?« fragte Hardy.

 »Georg ist wieder einmal viel zu faul, um aufzustehen«, antwortete Anne. »Komm, setz dich! Willst du Brötchen mit Sardellenpaste? Hier ist auch Apfelsaft.«

 Georg war nicht wenig erstaunt, als sie Hardys Stimme hörte.

 Wer war denn das? Sie setzte sich blinzelnd auf. Als Hardy sie dort mit ihrem kurzen zerrauften Haar sitzen sah, dachte er natürlich, sie sei ein Junge, ein Junge, der Georg hieß.

 »Allerschönsten guten Morgen, Georg!« wünschte er.

 »Hoffentlich esse ich nicht gerade deine Frühstücksration auf.«

 »Wer bist du denn?« fragte Georg. Die Jungen erklärten es ihr.

 »Ich wohne ungefähr zwei Kilometer von hier entfernt«, erzählte Hardy. »Heute früh bin ich hierher geradelt, um ein wenig zu schwimmen. Übrigens sollte ich lieber mein Fahrrad herbringen, damit ich es im Auge habe. Mir sind schon zwei Räder gestohlen worden!«

 Er lief weg und holte sein Rad. Georg schlüpfte inzwischen aus dem Schlafsack und zog sich hinter den Büschen an.

 Ehe Hardy mit seinem Rad zurückkam, war sie bereits fertig und frühstückte.

 »Alles in Ordnung«, sagte er und legte das Rad neben sich.

 »Ich möchte nämlich nicht gerne meinem Vater gestehen, daß ich auch um dieses Rad gekommen bin. Er kann ziemlich wild werden!«

 »Mein Vater auch«, seufzte Georg.

 »Schlägt er dich?« erkundigte sich Hardy.

 »Natürlich nicht«, erzählte Georg. »Er verliert nur sehr schnell seine Geduld, das ist alles.«

 »Meiner kann ganz hübsch zornig werden und toben. Wenn ihn jemand beleidigt oder ihm Unrecht tut, vergißt er das niemals - wie ein Elefant«, sprach Hardy. »Damit hat er sich viele Leute zu Feinden gemacht. Manchmal hat man schon sein Leben bedroht, deshalb hält er sich eine Leibwache.«

 Das klang aufregend. Dick wünschte sich fast, er hätte auch so einen Vater. Wie würden seine Mitschüler staunen, wenn er von Vaters »Leibwache« erzählte!

 »Wie sieht denn diese Leibwache aus?« wollte Anne wissen.

 »Ach, das ist verschieden, aber immer sind es kräftige Burschen.

 Man könnte sie für Raufbolde halten, wahrscheinlich sind sie es auch«, antwortete Hardy und weidete sich an dem Interesse der anderen. »Einer von denen, die er voriges Jahr hatte, war ein ekelhafter Kerl! Er hatte ganz dicke Lippen und eine große Nase, daß man dachte, er habe sich eine falsche aufgesetzt. So sah er jedenfalls im Profil aus.«

 »Scheußlich«, rief Anne. »Hat ihn dein Vater noch immer?«

 »Nein. Er muß wohl etwas angestellt haben, ich weiß aber nicht, was. Mein Vater hatte einen tüchtigen Krach mit ihm und warf ihn dann raus. Seither habe ich nichts mehr von ihm gehört, Gott sei Dank! Ich hatte eine große Wut auf ihn, weil er den Hunden immer Fußtritte gegeben hat.«

 »So ein Rohling!« Georg war sehr erbost und umarmte Tim, als wollte sie ihn vor den Fußtritten schützen.

 Julian und Dick wußten nicht recht, ob sie Hardy alles glauben sollten. Sie fanden, daß seine Erzählungen zwar sehr übertrieben, aber trotzdem mit Vergnügen anzuhören waren.

 Aber sie gruselten sich nicht dabei wie die beiden Mädchen, die atemlos an Hardys Lippen hingen.

 [image:]

 »Wo ist dein Vater jetzt?« fragte Anne. »Hat er gerade eine besondere Leibwache?«

 »Ja. Er ist diese Woche in Amerika, aber er wird bald zurückfliegen - mit seiner Leibwache«, erzählte Hardy und trank den Rest von Apfelsaft aus der Flasche.

 »Mmm - schmeckt das gut! Ihr habt ein Glück, daß ihr ganz allein einen Radausflug machen könnt und schlafen dürft, wo ihr gerade wollt. Mich läßt meine Mutter nie weg, sie hat immer Angst, daß mir etwas zustößt!«

 »Vielleicht solltest du auch eine Leibwache haben«, schlug Anne vor.

 »Der würde ich bald auswischen«, lachte Hardy, »ich habe nämlich schon einmal eine Art Leibwache gehabt.«

 »Wer? Wo?« fragte Anne und schaute sich ängstlich um, als ob sofort ein Raufbold erscheinen würde.

 »Na ja, er sollte mein Hauslehrer in den Ferien sein«, erklärte Hardy und kraulte Tim hinterm Ohr. »Er hieß Lomax und war recht widerlich. Ich mußte ihm jedesmal sagen, wann ich weggehen wollte. Als ob ich noch ein kleines Kind wie Anne wäre!«

 Anne war beleidigt. »Ich muß es niemandem sagen, wenn ich weggehen will.«

 »Ehrlich gesagt, ich glaube nicht, daß ma n uns ohne Timmy auf diesen Ausflug gelassen hätte«, gestand Dick. »Er ist mehr wert als eine Leibwache von stärksten Männern oder ein Hauslehrer. Warum hast du eigentlich keinen Hund?«

 »Ich habe sogar fünf Stück«, sagte Hardy.

 »Wie heißen sie denn?« fragte Georg ungläubig.

 »Äh - Bunter, Brauner, Biskuit, Baby und - äh - Bonzo«, zählte Hardy grinsend auf.

 »Alberne Namen«, sagte Georg verächtlich. »Verrückt, einen Hund Biskuit zu nennen! Du spinnst wohl ein bißchen?«

 »Halt den Mund«, rief Hardy böse. »Ich habe etwas gegen Leute, die behaupten, daß ich spinne.«

 »Mach mir bloß keine Vorschriften, was ich sagen soll«, schrie ihn Georg an. »Natürlich spinnst du, wenn du einen Hund, einen hübschen anständigen Hund Biskuit rufst!«

 »Na schön, wenn du mich unbedingt ein wenig näher kennenlernen willst, bitte sehr!«

 Hardy bekam einen roten Schädel und stellte sich mit geballten Fäusten vor Georg.

 Georg sprang auf, aber Julian hob seine Hand und senkte sie wieder. »Tu das nicht«, riet er Hardy. »Du würdest dich deshalb schämen!«

 »Warum?« stieß Hardy zornig hervor.

 »Boxt du denn mit Mädchen?« fragte Julian verächtlich. »Ja oder nein? Du kannst es ruhig sagen!«

 Hardy sah ihn erstaunt an. »Wie meinst du das? Wieso mit Mädchen? Natürlich boxe ich nicht mit Mädchen. Kein anständiger Junge greift ein Mädchen an - aber das hier ist ein Junge, ihr nennt ihn doch selbst Georg, nicht wahr?«

 Zu seiner größten Verwunderung schüttelten sich jetzt Julian, Dick und Anne vor Lachen. Tim bellte wie wahnsinnig, denn er freute sich, daß der Streit nun ein Ende hatte. Nur Georg blieb stumm und schaute ärgerlich vor sich hin.

 »Was ist los?« fragte Hardy streitlustig. »Was bedeutet das alles?«

 »Hör mal, Hardy, Georg ist kein Junge, sie ist ein Mädel«, erklärte Dick endlich. »Mein Gott - sie wollte wirklich mit dir boxen! Ihr beide habt eben wie zwei rauflustige Foxterrier ausgesehen.«

 Hardys Mund blieb vor Erstaunen offenstehen. Ziemlich dämlich musterte er Georg.

 »Du bist ein Mädel?« fragte er. »Du benimmst dich doch wie ein Junge und siehst auch so aus. Entschuldige vielmals, Georg. Heißt du überhaupt wirklich Georg?«

 »Nein, Georgina«, erwiderte Georg, die nach Hardys linkischer Entschuldigung auftaute. Sie fühlte sich doch ein wenig geschmeichelt, daß er glaubte, sei sie kein Mädchen.

 Wieviel lieber wäre sie ein Junge gewesen!

 »Gott sei Dank habe ich nicht mit dir geboxt«, meinte Hardy aufatmend. »Ich hätte dich ja niedergeschlagen!«

 »Du Angeber!« rief Georg und wollte auf Hardy losgehen.

 Julian stieß sie mit der Hand zurück.

 »Hört endlich auf, ihr beiden, und benehmt euch nicht wie Idioten! Wo ist die Karte? Es wird Zeit, daß wir sie uns ansehen und den Plan für heute machen. Wir müssen schließlich wissen, wie weit wir fahren wollen und wo wir abends sein werden.«

 Georg und Hardy hatten sich wieder versöhnt. Einträchtig waren alle sechs Köpfe - auch Tims - über die Karte gebeugt.

 Julian tippte mit seinem Finger auf die Karte und sagte: »Wir werden in den Auersberger Wald fahren. Schaut, hier ist er.

 Das wird bestimmt eine sehr hübsche Fahrt!«

 Es wurde eine hübsche Fahrt - aber auch noch etwas mehr als das.

 Sechs statt fünf Freunde

 »Da fällt mir eben ein«, sagte Hardy, als sie alle ihre Sachen zusammengepackt und die Abfälle ordentlich vergraben hatten,

 »da fällt mir eben ein, daß ich eine Tante habe, die in der Nähe vom Auersberger Wald wohnt. Vielleicht bringe ich meine Mutter so weit, daß sie mir erlaubt, mit euch zu kommen. Wäre euch das recht? Ich könnte meine Tante besuchen.«

 Julian schaute Hardy zweifelnd an. Er war nicht ganz sicher, ob der Junge wirklich um Erlaubnis fragen würde.

 »Gut, frag deine Mutter - es darf aber nicht zu lange dauern«, meinte Julian. »Selbstverständlich haben wir nichts dagegen, wenn du mitkommst. Wir setze n dich dann bei deiner Tante ab.«

 »Ich fahre schnell heim und bitte meine Mutter um Erlaubnis«, rief Hardy sofort und holte sein Fahrrad. »Wir treffen uns an der großen Kreuzung im Wald, seht, hier ist sie auf der Karte. Dadurch gewinne ich Zeit, denn ich muß nicht wieder den Weg hierher zurückfahren.«

 »Einverstanden!« erwiderte Julian. »Ich muß noch meine Bremsen in Ordnung bringen, das dauert ungefähr zehn Minuten, inzwischen hast du Zeit genug, zu Hause um Erlaubnis zu fragen und zum Treffpunkt an der Kreuzung zu fahren. Wir werden dort auf dich warten, aber höchstens zehn Minuten. Bist du dann nicht gekommen, wissen wir, daß du keine Erlaubnis erhalten hast. Sag deiner Mutter, daß wir dich bis zum Haus deiner Tante begleiten werden.«

 Aufgeregt schoß Hardy mit seinem Fahrrad davon. Anne räumte noch ein wenig auf, Tim war allen im Weg und schnupperte nach Bröseln.

 »Man könnte fast denken, der Hund sei halb verhungert«, schimpfte Anne gutmütig. »Dabei hat er mehr gefrühstückt als ich. Oh, Timmy, wenn du mir dauernd zwischen den Beinen herumlaufen wirst, binde ich dich fest!«

 Julian brachte mit Dicks Hilfe die Bremse in Ordnung.

 Nach etwa fünfzehn Minuten standen die Kinder fix und fertig zur Abfahrt bereit. In einem kleinen Dorf wollten sie alles Nötige für ihr Mittagessen einkaufen. Sie hatten noch viele Kilometer vor sich, denn der Weg nach dem Auersberger Wald war länger als die gestrige Strecke. Tim war auch schon ganz begierig darauf, weiterzulaufen. Einem so großen Hund wie ihm machte das Herumspringen viel Freude.

 »Davon wirst du schlank«, rief Dick zu Tim. »Weißt du, wir mögen nämlich keine dicken Hunde. Die watscheln und keuchen so entsetzlich.«

 »Aber Dick, Tim ist noch niemals dick gewesen«, empörte sich Georg, schwieg aber sofort, als sie Dicks Grinsen bemerkte. Er hatte sie wieder einmal auf den Arm genommen.

 Sie biß sich auf die Lippen. Warum mußte sie nur immer gleich in die Luft gehen, wenn man sie mit Timmy neckte? Sie gab Dick einen freundschaftlichen Rippenstoß. Nun stiegen sie auf ihre Fahrräder. Timmy lief freudewedelnd voran. Zuerst ging es einen Heckenweg hinunter, der in eine Landstraße einmündete. Die Kinder gaben acht, daß sie nicht in die tiefen Radspuren der Bauernwagen gerieten. Sie vermieden natürlich die Hauptverkehrsstraße, denn dort war zuviel Verkehr und Staub. Wieviel schöner fuhr es sich doch auf den schattigen Heckenwegen und Landstraßen, wo nur wenige Autos fuhren.

 »Jetzt dürfen wir nicht die große Kreuzung verpassen«, rief Julian. »Der Karte nach kann sie nicht mehr weit sein. Georg, wenn du in den tiefen Radspuren fährst, wird es dich bald vom Rad schleudern!«

 »Das weiß ich auch«, antwortete Georg. »Ich bin da nur hereingefahren, weil Tim in mein Rad gesprungen ist. Jetzt ist er irgendwo hinter einem Kaninchen her. Timmy, bleib nicht zurück, du Dummkopf!«

 Tim folgte nur widerwillig der Gruppe. Ein Ausflug waretwas Wunderbares, aber mußte man deshalb eine Menge verlockender Gerüche an den Seitenwegen unbeschnüffelt lassen? Welche Verschwendung, dachte Timmy.

 [image:]

 Die Kinder erreichten die Kreuzung früher, als sie dachten.

 Aber Hardy winkte ihnen schon von weitem entgegen. Er saß gegen ein Straßenschild gelehnt - auf seinem Rad und strahlte sie an.

 »Das ging aber fix - erst nach Hause und dann wieder hierher!« meinte Julian anerkennend. »Was hat deine Mutter gesagt?«

 »Es ging schneller, als ich dachte«, erzählte Hardy. »Ich darf bei meiner Tante übernachten, hat sie gesagt.«

 »Hast du keinen Schlafanzug mitgenommen?« fragte Dick.

 »Ich habe einen bei meiner Tante«, erklärte Hardy. »Hurra herrlich, daß ich den ganzen Tag allein mit euch zusammen sein werde, jetzt muß ich mich nicht zu Hause langweilen!

 Hurra!«

 Sie fuhren weiter.

 Hardy wollte zu zweit nebeneinander fahren, aber Julian warnte ihn davor, denn das war verboten.

 »Ist mir ganz egal«, trällerte Hardy gutgelaunt. »Wer will das hier schon verbieten?«

 »Ich zum Beispiel«, sagte Julian. Hardy verging sofort das Lachen. Wirklich, Julian konnte sehr streng wirken, wenn er wollte. Dick und Georg blinzelten sich zu. Sie hatten beide festgestellt, daß Hardy sehr verzogen und eigensinnig war. Na, das würde sich alles ändern, wenn er es mit Julian zu tun bekäme!

 Um elf Uhr rasteten sie in einem Dörfchen und aßen Eis.

 Hardy schien eine Menge Geld zu haben. Er bestand darauf, das Eis, selbst das von Tim, zu bezahlen. Anschließend kauften sie Lebensmittel für ihr Mittagessen ein - Brot, Butter, Käse, Radieschen und Streichwurst. Hardy erstand noch einen lecker aussehenden Schokoladenkuchen.

 »Mein Gott, der muß ein Vermögen gekostet haben«, rief Anne. »Wie sollen wir denn den Kuchen befördern? Er ist ja für unsere Brotbeutel viel zu groß.«

 »Wau«, meldete sich Tim gierig.

 »Nein, du bekommst ihn auf keinen Fall«, lachte Anne. »Wir müssen den Kuchen in zwei Teile schneiden, dann können ihn zwei von uns tragen. Ein Riesenkuchen ist das!«

 Der Weg führte sie nun hinaus in eine ziemlich einsame Gegend. Nur wenige Dörfer waren zu sehen. Hin und wieder stand auf einem Hügel ein einsamer Bauernhof. Auf den Wiesen weideten Kühe und Schafe. Wie friedlich und ruhig war es doch hier! Die Sonne schien. Am blauen Aprilhimmel wanderten weiße Wattewölkchen.

 »Sagt mal, wird denn euer Tim nicht müde? Seht doch, wie er keucht!« fragte Hardy besorgt.

 »Ja, ich glaube, wir sollten uns ein Plätzchen zum Mittagessen suchen«, schlug Julian vor und sah auf die Uhr.

 »Wir haben heute vormittag schon eine hübsche Strecke hinter uns gebracht. Allerdings führte der Weg fast immer bergabwärts. Am Nachmittag werden wir wahrscheinlich langsamer vorwärts kommen, da geht es wieder bergaufwärts.«

 Hinter einer Hecke fanden sie ein sonniges Picknick-Plätzchen, von dem man einen hübschen Blick ins Tal hatte.

 Auf der Wiese grasten Lämmer und Schafe. Neugierig lief ein Lämmchen herbei und leckte Annes Hand.

 »Möchtest du von meinem Brot?« fragte sie und hielt ihm ein Stück entgegen.

 Tim beobachtete das beleidigt.

 Dieses dumme kleine Geschöpf sollte etwas zum Fressen bekommen? Das konnte doch nicht Annes Ernst sein! Er knurrte ein wenig, bis ihn Georg davonjagte. Bald waren die Kinder von den Lämmern umringt, eines von ihnen versuchte sogar, mit den Vorderpfoten auf Georgs Schulter zu springen.

 Das war zuviel für Tim! Jetzt knurrte er so wütend, daß alle Lämmer im Nu davonliefen.

 »Sei doch nicht so eifersüchtig, Tim«, schimpfte Georg.

 »Da hast du auch ein Stück Brot, aber benimm dich jetzt anständig! Alle Lämmer hast du weggejagt. Aus Angst werden sie nicht mehr wiederkommen.«

 [image:]

 Mit größtem Appetit aßen die Kinder alles auf. Heiß schien die Sonne vom Himmel. Ganz gewiß würden sie braungebrannt wie die Neger wieder nach Hause kommen - und dabei war es doch erst April! Welch ein Glück hatten sie doch mit dem Wetter, dachte Julian. Es wäre schrecklich gewesen, den ganzen Tag im strömenden Regen zu fahren.

 Wieder legten sich die Kinder - auch Hardy - zu einem Mittagsschläfchen in die Sonne. Da wurden die Lämmer mutiger und hüpften herbei. Eines von ihnen sprang sogar auf den schlafenden Julian, der sich mit einem Ruck aufsetzte.

 »Timmy!« drohte er, »wenn du noch einmal auf mich springen solltest ...!«

 Aber das war ja gar nicht Tim, sondern ein Lämmchen. Julian lachte. Er blieb ein Weilchen sitzen und beobachtete, wie die kleinen weißen Tierchen miteinander spielten. Dann legte er sich wieder faul hin. »Sind wir eigentlich schon in der Nähe von dem Haus deiner Tante?« erkundigte sich Dick, als sie wieder auf den Rädern saßen.

 »Wenn wir in der Nähe von Groß-Breitenbach sind, ist es nicht mehr weit«, sagte Hardy und fuhr freihändig, bis er beinahe im Straßengraben gelandet wäre. »Ich habe es nicht auf der Karte gefunden.«

 Julian versuchte sich zu erinnern. »Doch, es war schon drauf.

 In Groß-Breitenbach müssen wir ungefähr gegen fünf Uhr sein.

 Du kannst dann gleich bei deiner Tante vespern.«

 »Vielen Dank!« rief Hardy schnell. »Das tu ich lieber mit euch. Ach, wenn ich nur den ganzen Ausflug mit euch machen könnte. Ginge das denn nicht? Ich rufe schnell meine Mutter an!«

 »Sei kein Narr«, sagte Julian. »Du kannst natürlich mit uns Kaffee trinken, aber dann werden wir dich bei deiner Tante abliefern, wie es geplant war. Verstanden? Und jetzt kein Wort mehr darüber!«

 Ungefähr zehn Minuten nach fünf Uhr kamen sie in Groß-

 Breitenbach an. Obgleich es Groß hieß, war es recht klein.

 Trotzdem fanden sie eine Konditorei mit einem Schild »Frischgebackenen Kuchen«. Da gingen sie hinein.

 Die Besitzerin war eine heitere, rundliche Frau, die sehr kinderlieb war. Sie rechnete sich schnell aus, daß sie an dem Kaffee für die fünf Kinder nicht viel verdienen würde, türmte eine Menge Kuchen darauf, daß den Kindern das Wasser im Mund zusammenlief. Die Frau kannte Hardy ganz gut, weil er manchmal mit seiner Tante zu ihr kam.

 »Du wirst wohl heute bei deiner Tante über Nacht bleiben?« fragte sie ihn. Hardy nickte nur, denn er hatte den Mund voll Kuchen. Das war wirklich ausgiebig! Anne wußte, daß sie nichts mehr zum Nachtmahl essen würde. Selbst Tims Hunger war gestillt.

 »Eigentlich müßten wir das Doppelte bezahlen«, meinte Julian, aber die Frau wollte davon nichts wissen. Nein, nein, es sei eine große Freude für sie gewesen, daß der Kuchen so gut geschmeckt habe. Sie wollte von einem doppelten Preis nichts hören.

 »Manche Leute sind wirklich nett und großzügig«, sagte Anne, als sie wieder auf ihre Fahrräder stiegen. »Man muß sie einfach gern haben. Ich wollte, ich könnte auch einmal so gut backen wie diese Frau!«

 »Sollte das tatsächlich eintreffen, werden Julian und ich uns nicht von dir trennen und niemals ans Heiraten denken«, versprach Dick. Alle lachten.

 »So, auf jetzt zu Hardys Tante!« rief Julian. »Wo ist das Haus, Hardy?«

 »Dort drüben!« antwortete Hardy und fuhr auf ein Gartentor zu. »Also, besten Dank für eure Begleitung. Hoffentlich sehe ich euch bald wieder. Ich habe so eine Ahnung! Auf Wiedersehen!«

 Weg war er - man konnte ihn nicht mehr sehen. »Wie schnell er sich verabschiedet hat!« wunderte sich Georg. »Ist das nicht ein komischer Kauz?«

 Seltsames geschieht

 Es war wirklich sonderbar, daß Hardy so schnell verschwunden war und sich nur mit ein paar belanglosen Worten von den Kindern verabschiedet hatte. Julian überlegte kurz, ob er ihn nicht hätte begleiten und an der Haustür abgeben sollen.

 »Laß ihn doch laufen«, sagte Dick verächtlich. »Was kann ihm schon auf dem Weg von der Gartentür zur Haustür geschehen?«

 »Gar nichts. Ehrlich gesagt, ich traue diesem Burschen nicht ganz«, meinte Julian. »Ich glaube, er hat seine Mutter gar nicht um Erlaubnis gefragt.«

 »Das habe ich mir auch schon gedacht«, rief Anne. »Ist er nicht viel zu bald an der Kreuzung gewesen? Dabei hatte er doch einen ziemlich weiten Weg bis nach Hause. Dort mußte er schließlich auch noch seine Mutter finden und mit ihr reden!«

 »Stimmt! Ich möchte am liebsten ins Haus der Tante gucken, um zu erfahren, ob sie ihn wirklich erwartet, überlegte Julian.

 Aber er gab diesen Gedanken wieder auf. Hardys Tante würde womöglich glauben, daß er und die Kinder eingeladen werden wollten. Nachdem sie sich darüber unterhalten hatten, fuhren sie weiter. Sie wollten recht bald in den Auersberger Wald kommen, denn bis dorthin gab es kein einziges Dorf mehr.

 Sie mußten also zuerst in den Wald fahren und dann ein Bauernhaus finden, um dort das Essen für abends und ein Frühstück zu kaufen.

 In Groß-Breitenbach konnten sie das nicht tun, denn die Läden waren an diesem Nachmittag geschlossen.

 Die Konditorsfrau aber wollten sie nicht bitten, ihnen etwas zu verkaufen. Sie war ihnen schon genug gefällig gewesen.

 Im Auersberger Wald fanden sie mitten in einem kleinen Tal, wo Primeln und Veilchen blühten, einen hübschen Zeltplatz.

 Es war eine ganz einsame Gegend, niemand würde da hin kommen!

 »Fein, genauso haben wir es uns gewünscht!« meinte Anne.

 »Weit und breit ist kein Dorf zu sehen. Hoffentlich finden wir wenigstens ein Bauernhaus, damit wir etwas zum Essen kaufen können. Im Augenblick haben wir zwar noch keinen Hunger, aber das kommt ganz bestimmt noch!«

 »Zu dumm! Ich glaube, ich habe einen Platten!« Dick schaute auf sein Hinterrad. »Ich muß sofort flicken und kann nicht mehr bis zu einem Bauernhaus weiterfahren.«

 Julian nickte. »Anne kann das auch nicht mehr. Sie schaut schon schrecklich müde aus. Paß auf, Georg und ich suchen das Bauernhaus. Wir fahren aber nicht mit den Rädern, im Wald kommt man schneller zu Fuß vorwärts. Ungefähr in einer Stunde sind wir wieder da, habt also keine Sorge um uns. Wir werden euch schon wiederfinden, Timmy hat ja eine gute Nase.

 Auf Wiedersehen!«

 Julian und Georg machten sich also auf den Weg, Timmy lief neben ihnen her. Er war wohl auch recht müde, aber nichts in aller Welt hätte ihn bei Anne und Dick zurückgehalten. Er konnte sich nicht von seiner geliebten Georg trennen.

 Anne versteckte die Räder vorsichtig in einem Gebüsch. Wer konnte wissen, oh nicht jemand vorbeikam und ein Fahrrad stehlen wollte? Sie hätte die Räder nicht verborgen, wenn Tim hier gewesen wäre. Der hätte schon geknurrt, wenn jemand einen Kilometer weit entfernt gewesen wäre. Dick begann, seinen Reifen zu flicken. Er hatte das Loch ge funden. Ein kleiner Nagel steckte darin.

 Anne setzte sich in seine Nähe und sah ihm bei der Arbeit zu.

 Sie war froh, daß sie sich endlich ein wenig ausruhen konnte.

 Ob die anderen schon ein Bauernhaus gefunden hatten?

 Ungefähr nach einer halben Stunde hörten sie eine Stimme.

 Dick hob lauschend den Kopf.

 »Hast du auch etwas gehört, Anne?«

 Sie nickte.

 »Ja, irgend jemand ruft. Warum nur?«

 »Hilfe, Julian! Wo bist du? Hilfe!«

 Anne und Dick sprangen auf. Wer rief da Julian um Hilfe?

 Georgs Stimme war das nicht. Immer lauter hörte man es.

 Jemand schrie in höchster Not: »Julian! Dick!«

 Dick überlegte kurz.

 »Mensch - das muß Hardy sein! Was hat er denn? Was ist nur geschehen?«

 Anne wurde blaß. Sie liebte nicht plötzliche Ereignisse wie diese. »Sollen wir - sollen wir ihn suchen?« fragte sie zitternd.

 [image:]

 Nicht weit von ihnen raschelte es, jemand durchbrach das Unterholz des Waldes. Es war schon ziemlich dunkel, Dick und Anne konnten zuerst gar nichts sehen. Dann rief Dick:

 »Hallo, bist du’s, Hardy? Wir sind hier!«

 Das Rascheln wurde lauter. »Ich komme«, keuchte Hardy.

 »Wartet auf mich! Wartet auf mich!«

 Da sahen sie schon, wie Hardy zwischen den Bäumen her-anstolperte. »Hier sind wir, Hardy«, rief Dick. »Was ist denn los?«

 Hardy taumelte auf sie zu und rief in Todesangst: »Sie sind hinter mir her! Ihr müßt mich retten. Ich brauche Timmy, er wird sie beißen!«

 »Wer ist hinter dir her?« wunderte sich Dick.

 »Wo ist Timmy? Wo ist Julian?« schrie Hardy verzweifelt.

 »Sie suchen ein Bauernhaus, aber sie werden bald zurück sein, Hardy. Was ist denn los? Bist du krank?

 Du siehst ja entsetzlich aus!«

 Der Junge überhörte diese Frage.

 »Wohin ist Julian gegangen? Ich brauche unbedingt Tim. Sag mir, in welche Richtung sie gegangen sind, ich kann nicht hierbleiben, man wird mich sonst fangen!«

 »Dorthin sind sie gegangen«, sagte Dick und zeigte ihm die Richtung. »Man kann ja noch ihre Spuren im Gras sehen.

 Hardy, was ist denn...?«

 Aber Hardy war schon wieder fort. Wie gehetzt lief er davon und rief mit dem letzten Rest seiner Stimme: »Julian! Timmy!«

 Anne und Dick sahen einander entsetzt an. Was war denn Hardy zugestoßen? Warum war er nicht bei seiner Tante? Er mußte wirklich verrückt geworden sein!

 »Es ist sinnlos, daß wir ihm nachlaufen«, meinte Dick.

 »Wir würden uns nur verirren und diesen Platz hier nie wiederfinden, Julian und Georg würden uns dann vergeblich suchen. Was mag nur mit Hardy los sein?«

 »Er hat behauptet, daß jemand hinter ihm her sei. Ich glaube, in seinem Oberstübchen stimmt etwas nicht«, sagte Anne und tippte sich an die Stirn.

 »Klarer Fall, er spinnt!« nickte Dick. »Er wird Julian und Georg einen hübschen Schrecken einjagen.

 Aber wahrscheinlich wird er sie ohnehin nicht finden.«

 »Ich werde auf den Baum hier klettern und schauen, ob ich Hardy oder die anderen sehen kann«, rief Anne.

 »Er ist sehr hoch, aber man kann leicht hinaufklettern. Mach nur inzwischen dein Rad fertig. Ich möchte zu gerne wissen, was eigentlich mit Hardy los ist.«

 Dick ging kopfschüttelnd zu seinem Fahrrad zurück, und Anne kletterte auf den Baum. Das war gar keine große Sache.

 Bald saß sie oben im Wipfel und blickte nach allen Seiten. Dort drüben sah man nichts als Felder, hier wieder nahm der Wald kein Ende. Ob dort zwischen den Feldern ein Bauernhaus stand? Aber es war schon zu dunkel für Anne, etwas zu erkennen. Dick war gerade mit seiner Arbeit fertig, als er neuen Lärm im Wald hörte. Kam vielleicht dieser idiotische Hardy wieder zurück? Er horchte auf. Das Geräusch kam immer näher. Es war aber kein Geraschel, wie es Hardy gemacht hatte, es hörte sich viel unterdrückter an, genauso, wie wenn Einbrecher heranschlichen.

 Das schien Dick verdächtig! Wer kam da, oder - was kam da? Der Junge lauschte atemlos.

 Nun wurde es wieder still. Nichts bewegte sich, kein Laut war zu hören. Hatte er sich das alles nur eingebildet? Wenn doch Anne und die anderen bei ihm wären! Es war unheimlich, hier im dunklen Wald zu stehen und zu horchen und zu warten.

 Nein, dachte er entschlossen, ich habe mir alles nur eingebildet. Er wollte sich seine Fahrradlampe anknipsen, das Licht würde seine ängstlichen Gedanken schnell verscheuchen.

 Er fand die Lampe und knipste sie an. Jetzt breitete sich ein behaglicher Lichtschein im Tal aus. Dick wollte gerade zu Anne hinaufrufen und ihr von seinen Ängsten erzählen, da hörte er schon wieder das Geräusch. Diesmal irrte er sich nicht.

 Ein grelles Licht fiel plötzlich durch die Bäume und strahlte Dick an. Er blinzelte.

 »So, jetzt haben wir dich endlich, du kleines Miststück«, schimpfte ein Mann.

 Zwei Personen sprangen auf Dick zu.

 »Was sagen Sie?« fragte der Junge erstaunt. Er konnte die Männer nicht sehen, weil ihn das Licht blendete.

 »Hübsch lange haben wir dich verfolgt, nicht wahr? Du hast gedacht, daß du uns entkommst. Aber wir haben dich doch erwischt!« rief einer der Männer höhnisch.

 »Das verstehe ich nicht«, beteuerte Dick und bemühte sich um eine sichere Stimme. »Wer sind Sie eigentlich?«

 »Du weißt recht gut, wer wir sind«, bekam er zur Antwort.

 »Wir sind dir kreuz und quer nachgelaufen, aber jetzt haben wir dich doch noch erwischt! So, mein Bürschchen, nun kommst du mit uns!«

 Eines wußte jetzt Dick: Aus irgendeinem Grunde waren die Männer hinter Hardy her und dachten, das sei er.

 »Ich bin nicht der Junge, den Sie suchen«, sagte Dick. »Es könnte sehr unangenehm für Sie ausgehen, wenn Sie mich anrühren!«

 »Wie heißt du denn?« fragte ihn ein Mann.

 Dick nannte seinen Vornamen.

 »Na also - dann bist du ja der ric htige. Hardy ist ja nur die Abkürzung von Dick. Mit solchen Märchen kannst du uns nicht an der Nase herumführen! Du bist genau der Dick, den wir suchen, Dick Kent!«

 »Ich bin nicht Dick Kent«, schrie der Junge wütend, als ihn ein Mann fest am Arm packte.

 »Lassen Sie mich los! Warten Sie nur, wenn das die Polizei erfährt!«

 »Die wird das nicht erfahren«, sagte ein Mann nur kurz.

 »Keinen Ton wird sie davon erfahren. Los jetzt, wenn du schreist oder dich wehrst, wirst du’s noch bereuen.

 Im Eulennest werden wir dir schon die Leviten lesen!«

 Anne saß wie erstarrt auf dem Baum.

 [image:]

 Sie versuchte, Dick etwas zuzurufen, aber ihre Stimme versagte, die Kehle war vor Angst wie zugeschnürt. Sie konnte nur sitzen und zusehen, wie ihr Bruder von zwei Banditen weggeschleppt wurde. Noch lange hörte sie, wie Dick schrie und tobte.

 Anne begann zu weinen. Sie wagte es nicht einmal, hinunter zu klettern. Ihre Beine zitterten so sehr, daß sie fast den Halt verlor. Sie mußte warten, bis Georg und Julian wieder zurückkamen. Und wenn sie nicht kommen sollten? Wenn man die beiden auch gefangen hatte? Dann müßte sie die ganze Nacht auf dem Baume bleiben.

 Anne schluchzte oben im Wipfel und hielt sich an einem Ast fest. Allmählich leuchteten am Himmel die Sterne auf, jetzt sah sie den Abendstern wieder.

 Plötzlich hörte sie Stimmen.

 »Ach, wenn es nur Julian, Georg und Timmy wären! Lieber Gott, laß es doch Julian, Timmy und Georg sein«, betete sie.

 Hardy erzählt eine merkwürdige Geschichte

 Endlich hatten Julian und Georg in einer kleinen Talmulde einen Bauernhof gefunden. Drei Hunde stimmten in ein wütendes Gekläff ein, als sie näher kamen. Tim knurrte, seine Nackenhaare sträubten sich. Georg faßte ihn am Halsband.

 »Ich werde nicht mit Tim näher gehen«, sagte sie. »Die Hunde könnten sich auf ihn stürzen.«

 Julian ging deshalb allein zum Bauernhaus. Die Hunde machten einen Heidenlärm und schauten so gefährlich drein, daß der Junge im Hof stehenblieb. Nicht, daß er sich vor Hunden gefürchtet hätte, aber diese hier mußten sehr böse sein, besonders der eine große, der gefährlich seine Zähne fletschte.

 Jemand schimpfte: »Schau, daß du von hier verschwindest!

 Wir mögen keine Fremden bei uns sehen. Die stehlen uns nur unsere Eier und Hühner!«

 »Guten Abend!« rief Julian höflich. »Wir sind vier Kinder und zelten heute nacht dort im Wald. Können Sie uns einige Lebensmittel überlassen? Ich will gut dafür zahlen!«

 Einen Augenblick war nichts zu hören. Der Kopf des Mannes verschwand vom Fenster. Vermutlich beriet er sich in der Stube mit jemandem. Dann steckte er den Kopf wieder zum Fenster heraus. »Ich habe dir schon gesagt, daß wir hier mit Fremden nichts zu tun haben wollen und noch nie etwas zu tun hatten. Wir haben nur Brot und Butter. Hartgekochte Eier könnten wir auch noch geben und Milch und Schinken. Mehr nicht!«

 »Damit ist uns schon geholfen«, rief Julian erfreut zurück.

 »Genau das hätten wir gerne. Soll ich kommen und es holen?«

 »Versuch’s, wenn du von den Hunden in Stücke gerissen werden willst«, erwiderte der Mann. »Warte nur draußen, ich komme, wenn die Eier gekocht sind.«

 Julian ging zu Georg zurück. »Zu dumm! Jetzt müssen wir uns hier eine Weile die Füße vertreten. So ein unfreundlicher Kerl! Es ist nicht gerade sehr einladend hier, nicht wahr?«

 Wirklich, der Hof sah sehr unordentlich aus, die Scheune war halb verfallen, zwischen Unkraut und wucherndem Gras lagen rostige Maschinenteile herum. Georg ließ Tim, dessen Haare noch immer zu Berge standen, nicht los.

 »Wie einsam es hier ist«, meinte Julian. »Meilenweit kein Haus und kein Telefon. Was tun die Leute eigentlich, wenn sie krank werden oder wenn ein Unglück geschieht und sie dringend Hilfe brauchen?«

 »Hoffentlich beeilen sie sich dort drinnen mit unseren Eiern«, rief Georg ungeduldig. »Es fängt schon an, dunkel zu werden.

 Außerdem habe ich Hunger.«

 Jetzt kam aus dem Haus ein alter, buckliger Mann. Er hinkte und sah sehr böse aus.

 »Weg mit euch, zurück!« schrie er die drei Hunde an. Dem nächsten von ihnen gab er einen Fußtritt, daß das Tier vor Schmerz auf jaulte. »Seien Sie doch nicht so grob zu dem Hund!« bat Georg. »Es tut ihm weh.«

 »Das ist mein Hund«, brummte der Alte. »Misch dich nicht in Sachen ein, die dich nichts angehen.« Er gab den anderen Hunden auch einen Tritt und schaute Georg finster an.

 »Haben Sie unser Essen?« fragte Julian, der Angst hatte, daß es zwischen Tim und den Hunden zu einer Rauferei kommen könnte. »Georg, geh mit Timmy ein wenig zurück, er macht die Hunde ganz wild.«

 »Du bist gut!« antwortete Georg. »Im Gegenteil, die Hunde machen Tim wild.« Sie zog den schrecklich knurrenden Tim ein wenig zurück.

 Julian nahm das Essen entgegen, das unordentlich in ein altes braunes Papier gewickelt war. »Danke schön«, sagte er. »Was kostet das?«

 »Zwanzig Mark!«

 »Das ist doch nicht Ihr Ernst!« rief Julian entrüstet.

 Er musterte schnell das Essen. »Ich gebe Ihnen 5 Mark dafür, soviel ist es nicht einmal wert. Es ist ja kaum Schinken dabei.«

 »Ich habe zwanzig Mark gesagt«, beharrte der Mann. Julian blickte ihn an. Er muß verrückt sein, dachte er und reichte ihm das Essen wieder zurück. »Dann muß ich es Ihnen leider wieder zurückgeben. Ich habe nicht zwanzig Mark bei mir.

 Fünf Mark ist das Höchste, was ich Ihnen geben kann.«

 Der Alte stieß das Essen zurück und streckte wortlos die andere Hand aus. Julian suchte in seiner Tasche und zog ein Fünfmarkstück heraus. Das legte er dem Mann in seine schmutzige Hand. Warum hatte ihm dieser Kerl vorher so eine lächerlich hohe Summe genannt? Der Mann steckte das Geld ein.

 »Raus mit euch!« brüllte er. »Wir dulden keine Fremden, die uns bestehlen. Ich hetze meinen Hund auf euch, wenn ihr euch noch einmal sehen laßt!«

 Julian drehte sich schnell um. Womöglich hetzte dieser Rohling wirklich die Hunde auf sie.

 Er stand dort im Halbdunkel und schimpfte hinter Georg und Julian her, als sie den Bauernhof verließen.

 »Der sieht uns nie wieder!« sagte Julian und ärgerte sich über die grobe Behandlung.

 »Den hat man zu früh aus dem Irrenhaus entlassen.«

 »Viel Zutrauen zu diesem Essen habe ich nicht«, meinte Georg. »Aber wir haben ja heute abend nichts anderes!«

 Tim lief den beiden voran. Georg und Julian waren froh, daß sie ihn bei sich hatten. Wie hätten sie sonst wieder den Rückweg gefunden? Tim kannte sich sofort aus. War er einmal auf einem bestimmten Weg gelaufen, so fand er ihn ganz bestimmt wieder. Er schnüffelte hier und dort und wartete dann, bis ihn die Kinder eingeholt hatten. Plötzlich stellte er sich steif und knurrte leise auf. Georg packte ihn am Halsband.

 Jemand mußte in der Nähe sein.

 Tatsächlich, da kam jemand.

 [image:]

 Es war Hardy, der die beiden suchte. Er rief noch immer nach Julian, das hatte Tim mit seinen guten Ohren sofort gehört.

 Georg und Julian blieben stehen und lauschten. »Julian! Wo seid ihr? Wo ist Timmy? Ich brauche Timmy! Sie sind hinter mir her, hört doch, sie sind hinter mir her!«

 »Mensch - ist das nicht Hardy?« fragte Julian. »Was ist denn geschehen, daß er so schreit? Komm, das müssen wir herauskriegen! Irgend etwas ist nicht in Ordnung. Hoffentlich nicht mit Anne und Dick!«

 Sie liefen, so schnell sie nur in dem Zwielicht konnten, den Pfad weiter. Da sahen sie auch schon zwischen den Bäumen Hardy laufen. Er hatte das Schreien aufgegeben und schluchzte nur noch verzweifelt vor sich hin.

 »Hardy, was ist denn geschehen?« rief Julian. Hardy stürzte auf ihn zu. Georg blieb mit Tim erstaunt stehen. Himmel, was hatte das zu bedeuten?

 »Julian! Oh, Julian, ich bin schon halb tot vor Angst!« keuchte Hardy und hing sich an Julians Arm.

 »Nimm dich doch zusammen«, ermahnte ihn Julian mit ruhiger Stimme. »Du regst dich ganz bestimmt umsonst auf.

 Was ist geschehen? War deine Tante nicht zu Hause? Bist du uns deshalb nachgelaufen?«

 »Meine Tante ist weg«, erzählte Hardy nun schon etwas ruhiger. »Sie...«

 »Weg?« wunderte sich Julian. »Aber hat denn das nicht deine Mutter gewußt, als sie dir ...«

 »Ich habe doch meine Mutter gar nicht um Erlaubnis gefragt!

 Ich bin nicht nach Hause gefahren, wie ihr geglaubt habt, sondern gleich zur Kreuzung. Dort habe ich dann auf euch gewartet. Ich wollte nämlich so gerne mit euch kommen, wißt ihr - und Mutter hätte mir das niemals erlaubt!« erzählte Hardy.

 »Daß du dich nicht schämst!« sagte Julian verächtlich.

 »Solche Lügen hast du uns erzählt!«

 »Ich wußte doch nicht, daß meine Tante weg ist«, versuchte sich Hardy zu entschuldigen. »Ich dachte, sie sei zu Hause - ich wollte dann bei ihr Mutter anrufen und sagen, daß ich mit euch einen kleinen Ausflug machte. Dann wäre ich euch nachgefahren und ... und ...«

 »Und hättest uns erzählt, daß deine Tante weggefahren ist und du mit uns weiterfahren willst«, vollendete Julian.

 »Lächerlich! Ich hätte dich sofort wieder zurückgeschickt. Das konntest du dir doch denken!«

 »Ja, ich weiß«, gab Hardy kleinlaut zu. »Aber ich hätte mit euch eine Nacht zelten können. Ich habe das noch niemals erlebt ...«

 »Ich möchte jetzt endlich wissen, was du gerufen hast, als du hergerannt bist«, fragte Julian ungeduldig.

 »Ach, Julian, es war furchtbar! Weißt du, ich bin wieder zum Gartentor meiner Tante zurückgeradelt. Wie ich nun auf der Straße nach dem Auersberger Wald fahre, kommt mir ein Auto entgegen. Ich sah sofort, wer drin saß.«

 »Nun, wer schon?« fragte Julian und hätte Hardy am liebsten vor Ungeduld geschüttelt.

 »Es war ... es war Ronny!« flüsterte Hardy mit zitternder Stimme.

 »So sag doch, wer ist denn das?« Julian stampfte mit dem Fuß auf. Konnte denn Hardy die Geschichte nicht richtig erzählen?

 »Erinnert ihr euch nicht? Es ist der Kerl mit den dicken Lippen und der großen Nase, der bei meinem Vater voriges Jahr Leibwache war. Er hat ihn dann entlassen. Da hat Ronny geschworen, daß er sich an meinem Vater rächen wird - und auch an mir, weil ich Vater alles mögliche über ihn erzählt habe, denn das war der Grund, warum ihm Vater den Laufpaß gegeben hat. Als ich nun Ronny im Auto sah, ist mir der Schreck tüchtig in die Glieder gefahren!«

 »Ich verstehe«, sagte Julian, dem nun langsam ein Licht aufging. »Und was geschah dann?«

 »Ronny hat mich erkannt, er drehte den Wagen um und holte mich ein«, erzählte Hardy weiter und zitterte wieder, als er sich an diese aufregende Fahrt erinnerte. »Ich trat mit allen Leibeskräften auf die Pedale, im Wald bog ich schnell in einen Seitenweg ein, wo das Auto nicht fahren konnte. Die Männer aber stiegen aus - es waren drei, die anderen zwei kenne ich nicht - und liefen zu Fuß hinter mir her. Ich radelte und radelte, bis ich gegen einen Baum fuhr und vom Rad fiel. Schnell stieß ich es in ein Gebüsch und lief weiter ins dichte Unterholz, um mich dort zu verstecken.«

 »Weiter!« drängte Julian, als Hardy eine Pause machte. »Was geschah dann?«

 »Die Männer trennten sich und gingen verschiedene Wege, um mich zu finden. Ich wartete, bis sie sich weit genug von mir entfernt ha tten. Dann wollte ich euch suchen. Ich brauchte doch Timmy, ich dachte, er würde die Männer angreifen!«

 Timmy knurrte. Selbstverständlich hätte er das getan!

 »Zwei Männer aber hatten sich inzwischen in meiner Nähe versteckt. Sie wollten hören, wann ich weiterlaufe«, erzählte Hardy. »Ich versuchte, sie von meiner Spur abzulenken, ich lief kreuz und quer und versteckte mich wieder, endlich fand ich dann Dick. Ihr wart nicht dort aber ich brauchte euch und Timmy nötig. Ich raste also weiter und weiter - endlich habe ich euch gefunden! Nie in meinem Leben war ich so glücklich!«

 Das war eine aufregende Geschichte - aber Julian sagte kein Wort dazu und überlegte zuerst einmal. Ein Gedanke beunruhigte ihn. Was war inzwischen mit Dick und Anne geschehen? Was würden sie erleben, wenn die Männer plötzlich zu ihnen kämen?

 »Schnell!« rief Julian. »Wir müssen schnell zu den anderen zurück!«

 Guter Rat ist teuer

 Stolpernd liefen sie durch den finsteren Wald. Tim raste aufgeregt voraus, als ob er ahnte, daß seinen Freunden eine Gefahr drohte. Hardy folgte ihnen leise schluchzend. Er fürchtete sich sehr.

 Endlich hatten sie das kleine Tal erreicht, wo sie zelten wollten. Man konnte vor Dunkelheit nicht mehr die Hand vor Augen sehen. Julian rief: »Dick! Anne! Wo seid ihr?«

 Georg ging sofort auf das Gebüsch zu, wo sie die Fahrräder versteckt hatten. Sie nahm eine Fahrradlampe, knipste sie an und leuchtete das Tal ab. Da stand ja Dicks Fahrrad, das Werkzeug lag unaufgeräumt daneben, aber von Dick und Anne war keine Spur zu sehen. Was hatte das zu bedeuten?

 »Anne!« schrie Julian voll Unruhe. »Dick! Kommt doch her! Wir sind wieder da.«

 Vom Baum über ihnen meldete sich eine zitternde Stimme :

 »Julian! Julian, ich bin hier!«

 »Das ist Anne!« Wie glücklich war Julian plötzlich. »Anne, wo bist du?«

 »Oben auf dem Baum!« Annes Stimme klang schon etwas mutiger. »Ach, Jul, ich habe ja solche Angst. Ich traue mich gar nicht, hinunterzuklettern, ich würde sofort ausrutschen, so zittern meine Beine! Dick ist ...«

 »Wo ist Dick?« fragte Julian aufgeregt.

 Anne schluchzte laut auf. »Zwei schreckliche Männer kamen

 - und haben ihn mitgenommen. Sie dachten, er sei Hardy.«

 Anne fing an heftig zu weinen. Julian mußte sie zuerst vom Baum herunterholen.

 »Leuchte mal mit der Lampe hinauf«, bat er Georg. »Ich hole Anne herunter.«

 Georg richtete die Lampe auf den Baum, und Julian kletterte flink hinauf.

 »Ich helfe dir herunter«, sagte er zu Anne, die sich noch immer an einem Ast festklammerte. »Komm, du kannst jetzt nicht fallen. Ich stehe genau unter dir und werde deinen Fuß auf die richtigen Äste setzen.«

 Anne war heilfroh, daß ihr geholfen wurde. Ihr war kalt und übel, aber sie dankte Gott, daß sie nicht mehr allein sein mußte.

 Langsam kletterte sie hinunter und sprang mit Julians Hilfe auf den Boden. Dann fiel sie ihm um den Hals. Julian umarmte seine Schwester: »Hab keine Angst, ich bin jetzt bei dir. Georg ist hier, und Tim auch!«

 »Wer ist das dort?« fragte Anne, als sie im Schatten eine Gestalt erblickte.

 »Das ist Hardy. Er hat sich scheußlich benommen«, erklärte Julian wütend. »Nur seinem albernen Benehmen haben wir das alles zu verdanken. Erzähl uns jetzt langsam und ausführlich von Dick und den beiden Männern, Anne!«

 Anne berichtete also, was sich zugetragen hatte. Nicht die geringste Kleinigkeit vergaß sie. Tim stand neben ihr und leckte ihre Hand. Das tröstete ein wenig! Tim wußte immer genau, wann jemand in Nöten war. Anne fühlte sich schon etwas besser, weil Julian sie umarmt hielt und Tim ihre Hand leckte.

 »Die Sache ist ganz klar«, meinte Julian, als Anne mit ihrer Erzählung fertig war. »Dieser Ronny hat Hardy erkannt und fand endlich eine Gelegenheit, ihn zu entführen und sich so an Hardys Vater zu rächen. Aber nicht er hat Hardy gefangen, das haben die beiden anderen Männer getan. Sie wußten natürlich nicht, daß sie den falschen erwischt haben. Als sie hörten, daß er Dick heißt, dachten sie sofort, er sei Dick Kent. Hardy ist ja die Abkürzung von Dick.«

 »Aber Dick sagte ihnen doch, daß er nicht Dick Kent heiße!«

 »Das haben sie ihm selbstverständlich nicht geglaubt. Wie nannten sie den Ort, wohin sie ihn bringen wollten?«

 »Es klang ähnlich wie Eulennest«, überlegte Anne. »Könnten wir nicht hingehen? Wenn du ihnen sagst, daß unser Dick nicht Dick Kent ist, müssen sie ihn doch freilassen, nicht wahr?«

 »Bestimmt«, sagte Julian. »Sobald ihn Ronny gesehen hat, wird er ja wissen, daß es eine Verwechslung ist. Ich glaube, wir werden Dick bald wieder hierhaben.«

 Aus den Schatten kam eine Stimme. »Und was wird mit mir geschehen? Wollt ihr mich zuerst nach Hause bringen? Ich möchte nicht wieder Ronny in die Arme laufen!«

 »Ich kann jetzt nicht meine Zeit vergeuden und dich nach Hause bringen«, antwortete Julian kühl. »Ohne dich wäre uns das alles gar nicht passiert! Du kommst mit uns! Wir müssen zuerst Dick finden.«

 »Ich kann aber nicht mit euch kommen, ich habe solche Angst vor Ronny«, jammerte Hardy.

 »Gut, dann bleibst du eben hier«, schlug Julian vor, der Hardy eine Lehre erteilen wollte.

 Das war noch schlimmer! Hardy heulte laut auf. »Laßt mich nicht allein hier, bitte, laßt mich nicht allein hier!«

 »Sei doch vernünftig! Wenn du mit uns kommst, setzen wir dich bei der Polizei ab, von dort kommst du dann leicht nach Hause«, erklärte Julian verärgert. »Du bist alt genug und kannst dich um dich selbst kümmern. Ich habe genug von dir!«

 Anne hatte Mitleid mit Hardy, obgleich ihm ja Dicks Entführung zu verdanken war. Sie wußte, wie schlimm es war, wenn man Angst hatte. Sie legt e ihre Hand auf seinen Arm und redete ihm freundlich zu: »Hardy, benimm dich nicht kindisch!

 Julian wird sich schon um dich kümmern. Er ist jetzt böse auf dich, aber das geht bald wieder vorbei!«

 »Glaub das bloß nicht!« brummte Julian und gab sich ernster, als er wirklich war. »Was Hardy nötig hätte, ist eine tüchtige Tracht Prügel. Er lügt ja wie gedruckt und benimmt sich wie ein Baby!«

 »Laß es doch einmal darauf ankommen!« verteidigte sich Hardy und war den Tränen nahe. Niemals hatte noch jemand so mit ihm gesprochen wie eben Julian. Er hätte ihn deshalb am liebsten aus tiefstem Herzen gehaßt - aber seltsam, es gelang ihm einfach nicht. Er achtete und bewunderte Julian nur noch mehr.

 Julian schwieg. Warum sollte er noch unnütze Worte verschwenden? Es war wirklich zu ärgerlich, daß sie diesen Burschen am Halse hatten. Hilfe würde er ihnen keine sein nur eine unnötige Last.

 »Was wollen wir nun tun?« fragte Georg, die bis jetzt ganz still war. Sie hatte Dick sehr gern und machte sich Sorgen um ihn. Wo war das Eulennest? Würden sie es überhaupt in der Nacht finden? Und was werden diese gräßlichen Männer mit Julian tun, wenn er sie nach Dick fragen wird? Julian war zwar ein furchtloser, aufrichtiger Junge, aber gerade das werden diese Banditen nicht schätzen.

 »Ja, was wollen wir nun tun?« wiederholte Julian und schwieg.

 »Es hätte wenig Sinn, zurück zum Bauernhof zu gehen und um Hilfe zu bitten, nicht wahr?« fragte Georg nach einer Weile.

 »Völlig sinnlos«, erwiderte Julian. »Der Alte würde uns bestimmt nicht helfen! Außerdem gibt es dort kein Telefon.

 Nein, das geht nicht, schade!«

 »Wo ist denn die Karte?«

 Georg hatte plötzlich eine Idee.

 »Ob darauf das Eulennest zu finden ist?«

 »Wenn es ein Haus ist, wohl kaum«, meinte Julian. »Nur Ortschaften sind mit Namen genannt. Das müßte eine riesengroße Karte sein, auf der der Name jedes Hauses stünde!«

 »Na schön - dann schauen wir einmal auf der Karte nach, ob es in der Nähe noch mehr Bauernhäuser oder Dörfer gibt.«

 [image:]

 Georg mußte einfach etwas tun, und wenn es auch nichts anderes war, als die Karte zu studieren. Julian zog die Karte hervor und faltete sie auseinander. Im Licht der Radlampe beugte er sich mit den Mädchen darüber, Hardy schaute ihnen dabei über die Schultern. Selbst Tim wollte etwas sehen und quetschte seinen Kopf zwischen die Arme der Kinder.

 »Weg mit dir, Tim!« rief Julian. »Schaut, hier sind wir ...

 Auersberger Wald, habt ihr gefunden? Mensch - ganz hübsch einsam hier, nicht wahr? Weit und breit kein einziges Dorf!«

 Nein, kein Dorf war in der Nähe, nur Hügel und Wälder, hin und wieder ein Bächlein und viele kleinere Landstraßen.

 Das war alles, was die Kinder aus der Karte herauslesen konnten. Anne stieß plötzlich einen Ruf des Erstaunens aus und zeigte mit dem Finger auf eine Schraffierung, die einen Berg bedeuten sollte.

 »Da - wie heißt dieser Berg?«

 »Eulenberg«, las Julian. »Aha, ich weiß schon, was du dir denkst, Anne! Falls es auf diesem Berg ein Haus gibt, könnte es Eulennest heißen. Guckt mal her, hier ist sogar ein Gebäude eingezeichnet. Der Name steht natürlich nicht dabei. Es kann ein Bauernhaus sein, vielleicht aber auch eine Ruine.«

 »Ich gäbe was drum, wenn es das Eulennest wäre!« meinte Georg. »Wir müssen schnell hinfahren!«

 Hardy sah sie groß an. »Was ist denn jetzt wieder mit dir los?« fragte Julian.

 »Nichts, ich habe bloß Hunger. Das ist alles!«

 Plötzlich merkten auch die anderen, daß sie hungrig waren.

 Sollten sie jetzt essen - oder sollten sie es lieber auf der Fahrt nach dem Eulenberg tun?

 »Wir essen lieber während der Fahrt!« entschied Julian. »Jede Minute, die wir verlieren, ist eine Minute voll Angst für Dick.«

 »Ich möchte gerne wissen, was sie mit ihm tun werden, wenn Ronny erkannt hat, daß ich es nicht bin«, rätselte Hardy.

 »Ich glaube, sie werden ihn freilassen«, sagte Georg. »Diese Banditen werden das wahrscheinlich in einer gottverlassenen Gegend tun und sich nicht weiter darum kümmern, ob er nach Hause findet oder nicht. Wir müssen auf jeden Fall herauskriegen, was geschehen ist - ob er noch im Eulennest ist oder schon in Freiheit!«

 »Ich kann gar nicht mit euch fahren!« heulte Hardy wieder.

 »Warum nicht?« erkundigte sich Julian.

 »Weil ich kein Fahrrad habe! Ich habe doch meines in ein Gebüsch geworfen, aber ich weiß nicht mehr, wo das war. Ich werde es niemals wiederfinden.«

 »Er kann doch Dicks Rad haben«, meinte Anne. »Dort steht es - das Loch ist schon geflickt.«

 »Ach ja, das ginge.« Hardy atmete wieder auf. »Ich habe einen schönen Schrecken gekriegt, weil ich dachte, daß ich nun hierbleiben müßte!«

 Julian wünschte sich im geheimen, es wäre wirklich so gewesen. Hardy machte mehr Scherereien, als er tatsächlich wert war.

 »Meinetwegen - du kannst Dicks Rad nehmen«, willigte Julian ein. »Aber mach keinen Unsinn damit! Freihändig fahren oder andere Zirkuskunststückchen dulde ich nicht! Es ist schließlich Dicks Rad und nicht deines!« Hardy sagte kein Wort. Dauernd hackte Julian auf ihm herum! Er wußte ja, daß er es verdiente - aber angenehm war es trotzdem nicht. Hardy nahm also Dicks Rad, bemerkte aber, daß die Lampe fehlte.

 Wahrscheinlich hatte sie Dick abgeschraubt. Endlich fand Hardy die Lampe auf dem Boden. Dick mußte sie wohl fallen gelassen haben, die Lampe knipste dabei von selbst aus.

 Als Hardy sie prüfte, leuchtete sie wieder, Gott sei Dank!

 »So, kommt nur!« rief Julian und suchte auch sein Rad.

 »Jeder von euch bekommt jetzt auf dem Weg etwas zu essen.

 Wir müssen so schnell wie möglich das Eulennest finden!«

 Ein Abenteuer bei Mondschein

 Vorsichtig fuhren die vier auf dem holprigen Waldpfad. Sie waren froh, als sie endlich auf eine gute Straße kamen. Julian hielt einen Augenblick an, um sich zu orientieren.

 »Der Karte nach müssen wir uns rechts halten - später, wo sich die Straße gabelt, biege n wir links ein - dann geht es an einem Berg vorbei - ungefähr einen Kilometer müssen wir im Tal weiterfahren, bis wir zum Eulenberg kommen!«

 »Wenn wir jemandem begegnen, können wir ja nach dem Eulennest fragen«, meinte Anne.

 Julian schüttelte den Kopf. »Hier werden wir niemanden in der Nacht treffen. Wer sollte in dieser einsamen Gegend auf der Straße gehen? Nein, damit dürfen wir nicht rechnen!«

 Der Mond schien hell, und der Himmel klärte sich auf, als sie auf der Landstraße fuhren. Es war hell wie am Tag.

 »Wir könnten unsere Lampen abschalten und die Batterien sparen«, sagte Julian. »Das Mondlicht genügt. Bißchen unheimlich, nicht wahr?«

 »Ich finde, Mondlicht sieht gespensterhaft aus. Obwohl alles hell erleuchtet ist, kann man doch keine Farben erkennen«, meinte Anne. Sie knipste ihre Radlampe aus und schaute auf Tim. »Stell auch du deine beiden Scheinwerfer ab, Timmy!«

 Hardy kicherte, und Julian lächelte. Wie gut, daß Anne wieder heiter war!

 »Timmys Augen sehen wirklich wie kleine Scheinwerfer aus«, meinte Hardy. »Hör mal, Julian, wann bekommen wir endlich etwas zu essen?«

 »Richtig!« Julian kramte in seinem Brotbeutel, aber es war recht schwierig, das Essen mit einer Hand zu suchen und es mit der anderen während des Fahrens weiterzureichen.

 »Wir bleiben lieber ein paar Minuten stehen«, sagte er schließlich. »Eben habe ich ein Ei erwischt. Kommt, wir stellen die Räder ab und schlucken schnell etwas hinunter, damit wir nicht mit leerem Magen weiterfahren müssen!«

 Hardy gefiel dieser Vorschlag ausnehmend gut. Auch die Mädchen hatten großen Hunger. Sie stiegen von ihren Rädern und gingen etwas abseits von der Straße in ein kleines Fichtenwäldchen. Die Erde war dort mit alten braunen Fichtennadeln übersät.

 »Hier setzen wir uns ein wenig nieder«, sagte Julian. Plötzlich zeigte er mit der Hand in eine Richtung. »Sagt mal, was ist denn das dort drüben?«

 »Ein halbverfallenes Haus oder eine alte Hütte«, meinte Georg und ging ein wenig näher heran, um besser zu sehen.

 Stimmt! Eine alte Hütte! Nur noch ein paar Mauern sind übriggeblieben! Gespenstisch, nicht wahr?«

 Julian verteilte das Essen. Auch Tim bekam eine Kleinigkeit, aber lange nicht soviel, als er sich gewünscht hätte. Da saßen nun die Kinder im Schatten der Fichten und aßen in aller Eile ihr Abendbrot.

 Julian hob lauschend den Kopf. »Hört ihr auch etwas?

 Kommt da nicht ein Auto?« Die Kinder horchten. Julian hatte recht, in der Nähe fuhr ein Auto.

 »Wenn es nur hier vorbeikäme!« wünschte sich Julian. »Wir könnten es anhalten und um Hilfe bitten. Vielleicht könnten wir sogar bis zur nächsten Polizeistation fahren!«

 Sie ließen ihr Essen unter den Bäumen liegen und liefen zur Straße. Obgleich man noch immer das Motorengeräusch hören konnte, war kein Scheinwerferlicht zu sehen.

 »Es muß ein ziemlich starker Wagen sein«, stellte Julian fest.

 »Wegen des Mondlichts hat er die Scheinwerfer abgeschaltet.«

 »Das Auto kommt jetzt näher!« rief Georg. »Es fährt auf unserer Straße! Seht ihr es?«

 Immer lauter wurde das Motorengeräusch. Die Kinder standen schon bereit, um mitten auf die Straße zu laufen und den Wagen anzuhalten.

 Auf einmal war der Motor nicht mehr zu hören. Ein wenig abseits von der Straße hielt ein großer Personenwagen. Man konnte ihn im Mondlicht deutlich sehen. Julian gab den Kindern schnell einen Wink, damit sie nicht auf die Straße liefen und winkten.

 »Wartet!« sagte er. »Das ist doch merkwürdig!«

 Sie blieben beobachtend im Schatten der Bäume. Das Auto stand in der Nähe der halbverfallenen Hütte. Da öffnete sich die Wagentür, ein Mann stieg aus und huschte hinüber zu dem Haus. Es schien, als trüge er ein Bündel.

 Jemand pfiff leise - gleich darauf kam eine Antwort wie ein Eulenruf.

 Ein Signal! dachte Julian, der sich alles nicht erklären konnte.

 Was geht hier vor?«

 »Seid ganz still«, flüsterte er atemlos den anderen zu. »Daß bloß Tim nicht knurrt!«

 Aber Timmy wußte genau, wann er still sein mußte. Er gab keinen Laut. Wie eine Statue stand er mit gespitzten Ohren da und beobachtete scharf die Straße.

 Eine ganze Weile geschah gar nichts. Julian versteckte sich hinter einem anderen Baum, von dort hatte er eine bessere Sicht. Er konnte jetzt genau das Haus sehen. Ein Schatten bewegte sich darauf zu, es war jemand, der sich vorher vermutlich im Wald versteckt gehalten hatte und auf den Mann aus dem Auto wartete. Wer mochte das sein? Was taten die Leute hier mitten in der Nacht? Jetzt sprachen die beiden Männer schnell miteinander, aber Julian konnte kein Wort verstehen. Eines war gewiß: Sie hatten keine Ahnung, daß die Kinder in der Nähe waren. Vorsichtig kroch Julian zu einem anderen Baum und versuchte zu erraten, was dort vor sich ging.

 »Mach schnell«, hörte er einen Mann sagen. »Trag deine Sachen nicht ins Auto, stopf sie in den Brunnen!«

 Julian konnte nicht genau erkennen, was der Mann tat, aber vermutlich wechselte er seine Kleider. Ja - jetzt zog er andere an - das war also das Bündel, das der Mann aus dem Auto gebracht hatte. Julian wunderte sich immer mehr. Was für ein sonderbares Treiben das war! Wer war dieser andere Mann?

 Ein Spion? Der Mann, der sich umgezogen hatte, packte seine alten Kleider und ging hinter das Haus. Ohne ein Bündel kam er wieder zurück und folgte dem anderen zum Auto. Ehe noch die Wagentür geschlossen wurde, sprang der Motor an, und schon fuhr das Auto davon. Es flitzte an den Fichten vorbei, hinter denen sich die Kinder verborgen hielten.

 Sie schraken zusammen, als sie für einen Augenblick vom Licht der Scheinwerfer gestreift wurden.

 [image:]

 Julian ging zu den anderen zurück. »Nun, wie denkt ihr darüber?« fragte er. »Komische Sache, nicht wahr? Ich habe gesehen, daß ein Mann seine Kleider gewechselt hat, Gott weiß, warum. Er hat sie hinter dem Haus gelassen in einem Brunnen, hörte ich ihn sagen. Wollen wir mal nachsehen?«

 »Natürlich!« Georg war sofort einverstanden. »Hört mal, habt ihr die Autonummer entziffern können? Ich habe mir nur den Anfang gemerkt. H 606.«

 »Der Schluß war 001«, rief Anne.

 »Ein schwarzer Mercedes!«

 »Ja, ein schwarzer Mercedes, H 606001«, wiederholte Hardy.

 »Ich möchte wetten, daß die Geschichte nicht ganz astrein ist.«

 Sie liefen hinter das halbverfallene Haus, zwischen Unkraut und Gestrüpp stand ein Brunnen. Er war mit einem Holzbrett zugedeckt. Julian hob den ziemlich schweren und verrotteten Deckel hoch und schaute in den Brunne n hinunter.

 Er war aber zu tief, als daß man mit dem schwachen Licht der Taschenlampe bis auf seinen Grund gesehen hätte.»Nichts zu sehen«, sagte Julian enttäuscht und deckte den Brunnen wieder zu.

 »Ich möchte schwören, daß er seine Kleider hier hinein geworfen hat. Wenn ich nur wüßte, warum er sich umgezogen hat.«

 »Vielleicht ist er ein entsprungener Häftling«, fiel es Anne plötzlich ein. »Er hat seine Gefangenenkleidung ausgezogen das ist doch das Wichtigste, was er tun muß. Gibt es hier in der Nähe ein Gefängnis?«

 Keiner wußte es. »Ich kann mich nicht erinnern, daß eines auf der Karte eingezeichnet war«, sagte Julian. »Nein der Mann kam mir nicht wie ein entsprungener Häftling vor - eher schon wie ein Spion, der sich hier in dieser einsamen Gegend absetzen und mit Kleidung versehen ließ. Vielleicht ist er auch ein desertierter Soldat!«

 »Wer es auch immer sein mag, ich bin jedenfalls froh, daß das Auto mit dem Häftling oder Spion oder Deserteur weggefahren ist«, meinte Anne. »Wie seltsam, daß wir gerade zu der gleichen Zeit hier gewesen sind! Nie würde es den Männern einfallen, daß sie vier Kinder und ein Hund nur ein paar Meter weiter entfernt beobachtet haben.«

 »Das war unser Glück!« rief Julian. »Es wäre ihnen bestimmt nicht sehr angenehm gewesen. So, jetzt gehen wir aber wieder zurück zu unserem Essen. Hoffentlich hat nicht Tim inzwischen alles aufgefressen. Wir haben ja das Essen auf dem Boden liegenlassen.«

 Nicht ein Bröselchen hatte Tim berührt. Geduldig saß er neben dem Essen und schnüffelte nur gelegentlich daran herum. Nein, das verstand er beim besten Willen nicht! Da lagen Eier und Schinken, aber niemand aß davon.

 »Du bist ein braver Hund«, lobte ihn Georg. »Man kann dir alles anvertrauen, Tim. Zur Belohnung bekommst du jetzt ein Stück Brot mit viel Schinken drauf!«

 Tim schnappte die Belohnung sofort auf, aber mehr gab es nicht für ihn. Das Essen reichte kaum für die Kinder, obwohl sie alles bis auf den letzten Krumen aufaßen. Nach ein paar Minuten standen sie auf und gingen wieder zu ihren Rädern.

 »Auf jetzt zum Eulenberg! Hoffentlich erleben wir noch heute nacht nicht wieder etwas Merkwürdiges! Davon haben wir genug!«

 Das Eulennest am Eulenberg

 Die Kinder fuhren weiter und kamen im hellen Mondschein schnell vorwärts. Selbst wenn der Mond hinter einer Wolke verschwunden war, konnten sie ohne Licht fahren. Endlich kamen sie zu einem hohen Berg.

 »Ist das der Eulenberg?« fragte Anne, als sie von den Rädern stiegen, denn der Berg war viel zu steil zum Fahren.

 »Ja, das ist der Eulenberg«, sagte Julian. »Ich hoffe wenigstens, daß wir uns nicht verfahren haben. Jetzt wird es sich zeigen, ob wir das Eulennest droben am Berg finden werden. Und wie erfahren wir, ob es auch wirklich das Eulennest ist?«

 »Wir werden läuten und frage n«, meinte Anne.

 Julian lachte. Das sah Anne wieder ähnlich! »Vielleicht bleibt uns wirklich nichts anderes übrig. Aber vorher werden wir ein wenig um das Haus herumspionieren.«

 Sie schoben ihre Räder den steilen Berg hinauf. Zu beiden Seiten des Weges standen Hecken, dahinter dehnten sich Felder und Wiesen aus.

 »Schaut doch!« rief Anne plötzlich. »Dort ist ein Gebäude ja, ganz bestimmt, ich sehe auch Schornsteine!«

 Sie blickten in die Richtung, wohin sie zeigte. »Stimmt, dort sind Schornsteine, große sogar aus Ziegeln! Das muß ein altes Haus sein, wenn es solche Schornsteine hat«, überlegte Julian.

 »Wenn wir nur endlich radeln könnten!«

 Langsam kam das Haus in Sicht, es lag vor ihnen im Mondschein und wirkte sehr geräumig und vornehm.

 »Hier ist scho n das Gartentor.« Julian atmete auf. Er war vom Schieben ein wenig müde geworden. »Zu! Hoffentlich ist es nicht abgesperrt!«

 Als sie sich dem großen schmiedeeisernen Tor näherten, öffnete es sich langsam. Erstaunt blieben die Kinder stehen.

 [image:]

 Warum hatte es sich geöffnet? Jedenfalls nicht für sie, das war sicher.

 Dann hörten sie Motorengeräusch. Natürlich, deshalb also hatte sich das Tor geöffnet. Das Auto fuhr jedoch nicht den Berg hinauf, sondern kam vom Haus auf das Gartentor zu.

 »Versteckt euch«, rief Julian. »Man darf uns nicht sehen!«

 Sie verkrochen sich mit ihren Rädern in einem Graben. Jetzt fuhr das Auto langsam durch das Gartentor. Julian gab Georg vor Erstaunen einen Rippenstoß.

 »Hast du’s bemerkt? Da ist schon wieder dieser schwarze Mercedes H 606001!«

 »Das ist aber merkwürdig! Warum fährt dieser Wagen in der Nacht durchs Land und nimmt herumstreunende Männer auf?

 Sicher bringt er sie hierher. Wenn das nicht das Eulennest ist!«

 Der Wagen war inzwischen hinter einer Straßenbiegung verschwunden, die Kinder krochen mit ihren Rädern wieder aus dem Graben.

 »Wir gehen jetzt vorsichtig zum Tor«, flüsterte Julian, »es ist noch immer offen. Sah das nicht gespenstisch aus, wie es sich von selbst geöffnet hat? So etwas habe ich noch nie gesehen!«

 Mutig gingen die Kinder auf das Tor zu.

 »Da!« Julian zeigte auf die beiden Torpfosten aus Ziegelstein.

 »Eulennest«, buchstabierten die Kinder. Sie waren so erregt, daß ihnen fast die Buchstaben vor den Augen tanzten.

 »Hier steht es in Messingbuchstaben: Eulennest. Gott sei Dank, wir haben es gefunden! So, und jetzt nichts wie hinein!« sagte Julian und schob sein Rad durch das Tor. »Wir sehen es uns ein wenig näher an. Vielleicht haben wir Glück und finden den armen Dick.«

 Als sie durch das Tor gegangen waren, packte Anne voll Entsetzen Julians Arm. Sprachlos zeigte sie hinter sich.

 Langsam schloß sich das Tor wieder, aber niemand war dort, der es getan hätte. Waren da Geisterhände am Werk?.

 »Wer macht es denn zu?« fragte Anne mit leiser Stimme.

 »Ich glaube, das geschieht automatisch«, flüsterte Julian zurück. »Vermutlich durch einen Mechanismus im Haus. Wir gehen jedenfalls noch einmal zurück und untersuchen, ob wir nicht am Tor einen Apparat finden.« Sie ließen ihre Räder am Wegrand stehen und gingen wieder zum Gartentor zurück.

 Julian suchte nach einer Klinke, einem Griff oder einem Knopf, aber er konnte nichts finden. Er rüttelte am Tor, es gab nicht nach. Nein, es ließ sich nicht aufmachen, es konnte also nur durch einen besonderen Mechanismus geschlossen und geöffnet werden.

 »Das ist doch zu dumm!« Julian wurde fast böse.

 »Was jetzt?« fragte Georg.

 »Merkst du’s denn nicht?

 Wir sind eingesperrt, ebenso gefangen wie Dick, falls er auch hier sein sollte. Durch das Tor können wir nicht wieder hinaus, und wenn du dich umdrehst, siehst du, daß eine sehr hohe Mauer rund um den Garten führt - hoffentlich nicht um den ganzen Garten. Wir können hier nicht mehr hinaus, wann wir wollen!«

 Angestrengt nachdenkend gingen sie zu ihren Rädern.

 »Wir schieben sie lieber ein wenig weiter weg unter die Bäume und lassen sie dort liegen«, schlug Julian vor. »Sie hindern uns nur zu sehr. Dann gucken wir uns das Haus an.

 Hoffentlich gibt es dort keine Hunde.«

 Seitlich des Weges verbargen sie ihre Räder unter den Bäumen. Der Gartenweg war nicht sehr gepflegt, er war ganz mit Moos und Unkraut bewachsen, nur die tiefen Spuren der Autoräder waren kahl.

 »Sollen wir mitten auf dem Weg gehen oder uns etwas abseits halten?« fragte Georg.

 »Lieber abseits«, antwortete Julian. »Wenn wir auf dem Weg gehen, könnte man uns zu leicht im Mondschein sehen.«

 Sie gingen also im Schatten der Bäume weiter, bis sie dicht vor dem Haus standen.

 Es war tatsächlich recht groß. Sein Grundriß sah aus wie ein E ohne den Mittelstrich.

 Vor dem Haus lag ein kleiner, mit Unkraut bewachsener Hof, der durch eine niedrige, etwa kniehohe Mauer abgegrenzt war.

 In einem der Zimmer im obersten Stockwerk brannte Licht, ebenso irgendwo im Erdgeschoß. Sonst war das Haus auf dieser Seite ganz dunkel.

 »Wir gehen leise um das Haus herum«, flüsterte Julian.

 »Nanu - was ist denn das?«

 Ein unheimliches Gekreische ließ sie vor Schreck erstarren.

 Anne hielt sich ängstlich an Julian fest. Die Kinder rührten sich nicht und lauschten. Etwas glitt leise aus der Luft herab und streifte Georgs Haar. Sie wollte aufschreien - aber da kreischte es schon wieder - und sie legte rasch und beruhigend ihre Hand auf Tim, dem ebenso der Schreck in die Glieder gefahren war.

 »Was war das, Ju?« flüsterte Georg. »Mich hat etwas gestreift, aber bevor ich erkennen konnte, was, war es wieder weg.«

 »Ich weiß schon, was es war«, antwortete Julian. »Nur eine Eule, eine kreischende Schleiereule!«

 »Ach so!« Georg atmete auf. »Daß ich nicht gleich daran gedacht habe! Eine Schleiereule auf Nachtjagd. Anne, bist du sehr erschrocken?«

 »Ich glaube schon«, gab Anne zu und ließ Julians Arm wieder frei.

 »Ich auch«, gestand Hardy, dessen Zähne noch ein wenig klapperten. »Fast wäre ich davongelaufen - aber ich konnte meine Beine vor Angst nicht einen Schritt vorwärts bewegen.

 Sie waren am Boden wie angeklebt.«

 Die Eule kreischte wieder, aber ein wenig weiter entfernt, eine andere antwortete. Noch eine dritte meldete sich, es klang sehr gruselig, wie die Nacht erfüllt war von diesen geisterhaften Rufen.

 »Ich mag lieber, wenn ein Käuzchen ruft«, meinte Georg.

 »Das klingt hübsch. Aber dieses Gekreische ist fürchterlich!«

 »Kein Wunder, daß das Haus hier Eulennest heißt«, sagte Julian. »Wahrscheinlich gab es hier schon immer viele Schleiereulen.«

 Die Kinder schlichen nun leise um das Haus herum, soweit wie möglich hielten sie sich dabei im Schatten. Die hintere Front des Hauses war bis auf zwei hohe Fenster ganz dunkel.

 Es waren bleigefaßte Fenster, die Vorhänge dahinter waren zugezogen. Julian versuchte durch die Ritzen zu sehen.

 Bald hatte er eine Stelle gefunden, wo sich die Vorhänge nicht berührten. Er drückte sich dicht ans Fenster und spähte durch den Vorhangspalt.

 [image:]

 »Das ist die Küche«, erklärte er den anderen flüsternd.

 »Ein sehr großer Raum, er ist nur mit einer Öllampe beleuchtet. Sonst ist es ganz dunkel in der Küche. In einer Ecke steht ein großer offener Herd, in dem ein paar Holzklötze brennen.«

 »Ist jemand drinnen?« fragte Georg, die auch versuchte, durch den Spalt zu sehen. Julian rückte weg und ließ ihr Platz.

 »Ich kann niemanden sehen«, antwortete er. Georg gab einen Laut des Erstaunens, als sie hineinschaute. Julian stieß sie zur Seite und guckte selbst in die Küche.

 Er sah, daß ein Mann den Raum betrat. Wie ein häßlicher Zwerg sah er aus. Weil er einen großen Buckel hatte, hielt er den Kopf nach vorn geneigt. Sein Gesicht wirkte böse. Hinter ihm stand eine Frau - sie war mager und hatte eine gelblichfahle Gesichtsfarbe. Wie ein Bild des Elends sah sie aus.

 Der Mann warf sich in einen Stuhl und begann seine Pfeife zu stopfen. Die Frau nahm einen Kessel vom Feuer und füllte mit dem Wasser Wärmflaschen.

 »Sie muß die Köchin sein«, sagte Julian. »Wie schlecht sie aussieht! Wer mag nur der Mann sein? Vermutlich ein Hausknecht. Der hat aber ein böses Gesicht!«

 Die Frau sprach furchtsam mit dem Mann. Julian konnte natürlich kein Wort verstehen. Der Mann schien grob zu antworten und schlug dabei mit der Faust auf die Stuhllehne.

 Wahrscheinlich stritten die beiden miteinander.

 Jetzt wurde der Mann zornig. Er griff einen Feuerhaken und ging damit auf die Frau los. Julian beobachtete das höchst erregt. Die arme Frau! Kein Wunder, daß sie elend aussah, wenn man sie so behandelte!

 Gott sei Dank tat ihr aber der Mann mit dem Feuerhaken nichts, er schwang ihn nur wütend und stellte ihn dann auf seinen Platz zurück. Nun setzte er sich wieder in seinen Stuhl.

 Die Frau sagte kein Wort mehr und füllte die Wärmflaschen weiter. Julian konnte sich nicht erklären, für wen sie wohl vorbereitet wurden.

 Die Kinder schlichen jetzt weiter um das Haus herum. Sie kamen zu einem tiefgelegenen, beleuchteten Fenster. Hier waren aber die Vorhänge ganz fest zugezogen, man konnte durch keinen Spalt sehen. Im obersten Stockwerk war auch ein Fenster beleuchtet. Ob in dem Zimmer Dick war? Vielleicht hat man ihn ins Dachgeschoß gesperrt. Wenn sie es nur wüßten!

 Sie überlegten, ob sie nicht einen Stein ans Fenster werfen sollten. Auch von dieser Seite aus war es unmöglich, ins Haus zu kommen. Die Haustür war fest verschlossen, ebenso eine Seitentür. Alle Fenster waren zu.

 »Ich glaube, ich werfe doch einen Stein ans Fenster«, sagte endlich Julian. »Ich habe das Gefühl, daß Dick dort oben ist.

 Anne, erinnerst du dich genau, daß die Männer Eulennest gesagt haben?«

 »Ganz sicher!« nickte Anne. »Wirf nur den Stein, Ju! Ich bin so unruhig wegen Dick.«

 Julian fand im Moos einen Stein. Er wog ihn in der Hand und warf ihn hinauf, aber kurz vor dem Fenster fiel er wieder zurück. Julian versuchte es noch einmal mit einem anderen Stein. Diesmal gelang es - mit einem scharfen Schlag berührte er das Fenster. Sofort zeigte sich dort jemand.

 War es Dick? Die Kinder strengten ihre Augen an, aber das Fenster war zu hoch, um die Gestalt genau zu erkennen.

 Julian warf noch einen Stein.

 »Ich glaube, es ist bestimmt Dick. Ach nein - doch nicht!

 Kannst du denn nichts erkennen, Julian?« fragte Anne.

 Aber die Gestalt am Fenster war schon verschwunden. Den Kindern wurde es ein wenig unheimlich.

 Was nun, wenn es doch nicht Dick war, sondern jemand, der jetzt nachsehen würde, wer die Steine geworfen hatte?

 »Gehen wir lieber rasch weg«, flüsterte Julian. »Schnell hinüber auf die andere Seite!«

 Sie liefen auf Zehenspitzen davon - plötzlich packte Hardy Julian am Arm. »Schau! Dort ist ein Fenster offen! Wir könnten ins Haus kriechen!«

 In der Falle

 Julian betrachtete das monderhellte Fenster. Ja, es war einen Spalt weit geöffnet.

 Wieso haben wir es denn übersehen, als wir vorhin vorüber gingen? wunderte er sich. Zuerst zögerte er ein wenig. Sollten sie nun hineinkriechen oder nicht? Wäre es nicht besser, an der Seitentür zu klopfen, damit die Frau herauskäme? Sie würden sie fragen, was sie wissen wollten, und sie müßte ihnen antworten.

 Andererseits war der bucklige Mann dort. Der gefiel Julian überhaupt nicht. Nein - es war doch besser, durch das Fenster ins Haus hineinzukriechen und festzustellen, ob Dick dort oben im Zimmer war. Sie würden ihn befreien und dann wieder schnell durch dieses Fenster hinauskriechen. Niemand im Hause würde das merken. Sollten sie dabei Geräusche machen, würden die Hausbewohner sicher glauben, daß es ein Vogel war.

 Julian ging zum Fenster, zog ein Bein hoch und saß schon rittlings auf dem Fenstersims. Er reichte Anne die Hand.

 »Komm, ich helfe dir ein wenig«, sagte er und zog sie zu sich hoch. Dann ließ er sie ins Zimmer hinab. Georg und Hardy folgten.

 Eben wollte sich Georg aus dem Fenster hinauslehnen, um Tim beim Hineinspringen zu helfen - da ereignete sich etwas.

 Eine starke Taschenlampe leuchtete auf, die Strahlen zuckten suchend durch den Raum und blendeten die vier Kinder.

 Blinzelnd und mit klopfenden Herzen standen sie da.

 Was bedeutete das?

 Anne erkannte sofort die Stimme von einem der Männer wieder, die Dick gefangen hatten.

 »Na, das ist ja reizend eine Bande von jungen Einbrechern!«

 Dann schrie er die Kinder an.

 »Wie könnt ihr es wagen, hier einzudringen! Ich werde euch der Polizei übergeben.«

 [image:]

 Draußen knurrte Tim wütend. Er sprang am Fenster hoch, fast wäre es ihm gelungen, ins Zimmer zu kommen. Der Mann rechnete sich sofort aus, was dann geschehen würde, und machte mit einem Schlag das Fenster zu.

 »Lassen Sie me inen Hund herein!« sagte Georg böse und versuchte, das Fenster zu öffnen. Der Mann schlug ihr mit der Taschenlampe über die Finger, daß sie vor Schmerz aufschrie.

 »Das geschieht mit Jungen, die mir nicht folgen«, schimpfte er, während die arme Georg ihre wehe Hand hielt.

 »Sie, was glauben Sie eigentlich, was wir hier tun?« rief Julian wütend. »Wir sind keine Einbrecher, wir wären sogar sehr froh, wenn Sie uns der Polizei übergeben würden!«

 »So, ihr wäret froh?« fragte der Mann. Er ging zur Tür und schrie mit lauter Stimme: »Lina! Lina, bring sofort eine Lampe her!«

 Aus der Küche gab jemand eine Antwort, gleich darauf kam der Lichtschein einer Lampe immer näher, bis die elend aussehende Frau mit der großen Öllampe ins Zimmer trat.

 Verwundert betrachtete sie die kleine Gruppe. Sie wollte etwas sagen, aber der Mann gab ihr einen Stoß.

 »Raus mit dir! Und halt deinen Mund! Verstanden?«

 Die Frau lief hinaus wie ein erschrockenes Huhn. Im Lichte der Lampe musterte nun der Mann die Kinder.»Es macht euch also nichts aus, wenn ich euch der Polizei übergebe?« wiederholte er. »Das ist wirklich interessant. Ihr glaubt wohl, man wird euch noch dafür belohnen, daß ihr in mein Haus eingebrochen seid?«

 »Ich sagte Ihnen doch schon, daß wir nicht eingebrochen sind«, antwortete Julian, der das auf jeden Fall klarstellen wollte. »Wir sind hierhergekommen, weil wir vermuten, daß Sie meinen Bruder in diesem Haus eingesperrt haben.

 Es ist aber eine Verwechslung. Sie haben den falschen Jungen erwischt.«

 Das hörte Hardy natürlich nicht gern. Er hatte schreckliche Angst, daß man nun ihn statt Dick einsperren würde, deshalb versteckte er sich hinter dem Rücken der anderen.

 Der Mann sah Julian kalt an und überlegte kurz. »Wir haben keinen Jungen hier im Hause«, sagte er endlich. »Ich verstehe nicht, wovon du redest. Glaubst du vielleicht, ich laufe im Land herum und fange Jungen, damit ich sie einsperren kann?«

 »Ich weiß nicht, was Sie tun«, rief Julian. »Aber ich weiß nur, daß Sie meinen Bruder Dick heute abend im Wald gefa ngen haben. Sie glaubten, er sei Hardy Kent, er ist es aber nicht, er ist mein Bruder Dick. Falls Sie ihn nicht sofort freilassen, melde ich der Polizei, was ich weiß.«

 »Mein Gott, woher weißt du denn das alles?« erkundigte sich der Mann. »Warst du eigentlich dabei, als er - wie du das nennst - gefangen wurde?«

 »Einer von uns war dabei«, antwortete Julian grob. »Er saß oben im Baum. Deshalb wissen wir alles.«

 Einen Augenblick herrschte Stille. Der Mann zündete sich eine Zigarette an. »Ihr irrt euch«, sagte er. »Wir halten hier keinen Jungen gefangen. Das ist ja geradezu ein lächerlicher Gedanke! Nun - inzwischen ist es schon recht spätgeworden.

 Wollt ihr nicht über Nacht hierbleiben und erst morgen früh nach Hause gehen? Ich möchte nicht ein paar Kinder in die finstere Nacht hinausjagen. Da ich kein Telefon habe, kann ich leider eure Eltern nicht verständigen!«

 Julian überlegte scharf. Vielleicht war Dick noch hier im Hause. Wenn sie über Nacht blieben, könnte er es mit Gewißheit erfahren. Er fühlte genau, wie der Mann mit allen Kräften verhindern wollte, daß sie zur Polizei liefen. Hier ging es nicht mit rechten Dingen zu! Das Eulennest barg ein Geheimnis.

 »Wir wollen hierbleiben«, sagte Julian endlich. »Unsere Angehörigen sind nicht zu Hause, sie werden sich um uns keine Sorgen machen.«

 Im Augenblick hatte er Hardy vergessen. Seine Angehörigen würden sich selbstverständlich um ihn sorgen. Aber das ließ sich jetzt nicht ändern. Das wichtigste war, Dick zu finden.

 Es wäre doch verrückt von den Männern, ihn gefangenzuhalten, obgleich sie wußten, daß er nicht der gesuchte Junge war. Vielleicht hatte Ronny, der Hardy kannte, Dick noch nicht gesehen. Deshalb schlug ihnen der Mann also vor, hier zu übernachten! Natürlich, sie mußten warten, bis Ronny kam.

 Wenn Ronny sagen wird: »Nein, das ist nicht der Junge, den ich suche«, würden sie Dick freilassen. Bestimmt!

 Der Mann rief wieder nach Lina, die sofort erschien. »Die Kinder haben sich verirrt. Ich habe gesagt, daß sie heute bei uns übernachten können. Mach eines der Zimmer fertig -

 Matratzen und Decken genügen!«

 Lina schien sehr erstaunt zu sein. Julian schloß daraus, daß sie es nicht von dem Mann gewohnt war, wenn er freundlich mit Kindern umging. Er schrie sie an: »Steh nicht so herum, geh lieber an deine Arbeit! Und nimm die Kinder mit.«

 Die Frau gab den Kindern einen Wink. Georg blieb zurück.

 »Was geschieht jetzt mit meinem Hund?« fragte sie. »Er ist noch immer draußen und winselt. Ich kann nicht ohne ihn schlafen gehen!«

 »Das wirst du müssen«, antwortete der Mann mißgelaunt.

 »Ich dulde ihn nicht im Haus. Auf keinen Fall.«

 »Er wird jeden angreifen, der kommt«, warnte ihn Georg.

 »Es wird niemand zu ihm kommen«, sagte der Mann.

 »Übrigens - wie seid ihr überhaupt durch das Tor gekommen?«

 »Es fuhr gerade ein Auto hinaus. Ehe sich das Tor schloß, schlüpften wir durch«, erzählte Julian.

 »Wie schließt sich eigentlich das Tor? Automatisch?«

 »Kümmere dich gefälligst um deine eigenen Angelegenhei-ten«, riet der Mann und verschwand im Gang.

 »Was für ein netter, freundlicher Mensch«, sagte Julian zu Georg.

 »Ach, ganz reizend ist er«, antwortete Georg. Die Frau sah die beiden verwundert an. Sie konnte sich natürlich nicht vorstellen, daß sie genau das Gegenteil von dem meinten, was sie sagten.

 Sie führte die Kinder die Treppe hinauf in ein großes Zimmer.

 Auf dem Fußboden lag ein Teppich, außer einem schmalen Bett und ein oder zwei Stühlen stand nichts darin.

 »Ich hole jetzt ein paar Matratzen und lege sie für euch hierher«, sagte die Frau.

 »Ich will Ihnen dabei helfen«, erbot sich Julian und dachte, das wäre eine gute Gelegenheit, sich gleich im Haus ein bißchen umzusehen.

 [image:]

 »Na schön«, willigte die Frau ein. »Ihr anderen aber bleibt hier!« Dann ging sie mit Julian hinaus zu einem großen Schrank, aus dem sie zwei breite Matratzen herauszog.

 Julian half ihr dabei. Sie schien sich darüber zu freuen.

 »Danke schön, die Matratzen sind hübsch schwer!«

 »Sie haben wohl selten Kinder zu Gast hier, nicht wahr?« erkundigte sich Julian.

 »Es ist nur so seltsam, daß ihr gerade jetzt gekommen seid, denn kurz vorher ...«, begann die Frau. Sie schwieg aber sofort, biß sich auf die Lippen und schaute vorsichtig den Gang entlang.

 »Kurz vorher... was?« drang Julian in sie ein. »Kurz vorher ist ein anderer Junge gekommen, wollten Sie sagen, nicht wahr?«

 »Pst!« Die Frau sah ihn ängstlich an. »Was weißt du denn davon? Schweig, ich bitte dich, schweig! Herr Perton würde mich erschlagen, wenn er jemals erführe, was du gesagt hast.

 Er würde ganz bestimmt glauben, daß du es von mir weißt.

 Vergiß das alles!«

 »Das ist doch der Junge, der in einem Zimmer im Dachgeschoß eingesperrt ist?« fragte Julian weiter und half ihr die Matratzen in das Schlafzimmer zu tragen. Die Frau sah ihn mit großen Augen an. »Hör mal, willst du unbedingt mir und auch dir die größten Unannehmlichkeiten bereiten? Willst du, daß Herr Perton dem Buckligen befiehlt, daß er euch alle auspeitscht? Du kennst diesen Mann nicht! Er ist sehr böse.«

 »Wann kommt eigentlich Ronny?« Julian wollte mit seinen Fragen die Frau aus einem Erstaunen ins andere jagen. Er hoffte, daß sie dann mehr sagen würde, als sie wirklich wollte.

 Wie sie Ronnys Namen hörte, begannen ihre Knie zu zittern.

 Sie glaubte ihren Ohren nicht zu trauen.

 »Was weißt du vo n Ronny?« flüsterte sie. »Kommt er her?

 Sag mir bloß nicht, daß er herkommt!«

 »Warum denn? Mögen Sie ihn nicht?« fragte Julian.

 »Ronny ist böse«, erzählte die Frau.

 »Ich dachte, er sei im Gefängnis. Sag bloß nicht, daß er frei ist und wieder herkommt!«

 Er legte seine Hand auf ihre Schultern.

 »Warum sind Sie denn so verängstigt und verwirrt? Was ist los? Sagen Sie es mir doch! Vielleicht kann ich Ihnen helfen!«

 Vor Angst begann sie zu weinen. Julian brachte es nicht mehr übers Herz, sie noch mit weiteren Fragen zu quälen.

 Schweigend half er ihr die Matratzen in das Zimmer zu tragen.

 »Ich will euch noch etwas zu essen bringen«, sagte die Frau und schneuzte sich die Nase. »Die Decken liegen dort im Schrank.« Dann verschwand sie. Julian erzählte den anderen flüsternd, was er inzwischen erfahren konnte. »Sobald sich alle im Haus niedergelegt haben«, sagte er, »versuche ich Dick zu finden. Das ist ein schlimmes Haus, ein Haus voller Geheimnisse und sonderbarer Dinge. Ich werde später aus dem Zimmer schlüpfen und versuchen, noch mehr herauszufinden.

 Ganz bestimmt wartet dieser Mann - er heißt Perton - auf Ronny, der feststellen soll, ob es wirklich Hardy ist. Wenn er sieht, daß sie den falschen erwischt haben, wird er ihn auf jeden Fall freilassen - und uns natürlich auch!«

 »Und mich?« fragte Hardy.

 »Sobald er mich sieht, ist es aus mit mir. Mich sucht er doch.

 Er haßt meinen Vater genauso wie mich. Er wird mich entführen und ein ungeheures Lösegeld fordern, aus reiner Rache«

 »Wir müssen etwas unternehmen, damit er dich nicht gleich erkennt«, überlegte Julian.

 »Aber warum sollte er dich überhaupt sehen wollen?

 Er wird sich nur Dick anschauen, Dicks Geschwister interessieren ihn nicht. Herrgott, nun fang doch nicht schon wieder zu heulen an! Ich liefere dich sonst noch eigenhändig Ronny aus. Du bist wirklich ein großer Feigling. Hast du denn nicht ein bißchen Mut?«

 »Das alles ist ohnehin nur wegen deiner dummen Lügerei geschehen«, sagte Georg wütend. »Du bist schuld daran, daß unser Ausflug verdorben ist, daß man Dick gefangen hat und Timmy draußen sein muß ohne mich.«

 Hardy schaute ganz bestürzt drein. Er zog sich in eine Ecke zurück und sagte kein Wort mehr. Wie elend ihm zumute war!

 Niemand mochte ihn, niemand traute ihm. Hardy kam sich ganz klein vor.

 Julian sieht sich ein wenig um

 Die Frau brachte ihnen etwas zu essen. Es war nur Brot, Butter, etwas Marmelade und heißer Kaffee. Die vier Kinder hatten keinen großen Hunger, dafür waren sie sehr durstig und tranken gierig den Kaffee aus.

 Georg öffnete das Fenster und rief leise zu Tim hinunter:

 »Tim, hier ist etwas für dich!«

 Tim saß und wartete und wartete. Er wußte, wo Georg war.

 Eine Zeitlang hatte er geheult und gewinselt, aber jetzt war er wieder ruhig. Georg war fest entschlossen, ihn sofort zu holen, sobald es möglich war.

 Sie gab ihm ihr ganzes Marmeladenbrot, Bissen für Bissen warf sie es hinunter und horchte, wie er es aufschnappte. Jetzt wußte Tim wenigstens, daß sie noch an ihn dachte.

 »Hört mal«, sagte Julian, der vom Gang kam, wo er einen Augenblick lauschend gestanden hatte. »Ich bin dafür, daß wir jetzt das Licht löschen und uns auf die Matratzen legen. Ich aber werde meine Decke nur so hinlegen, daß man glaubt, ich schliefe darunter. Falls jemand nach uns sehen sollte, wird es ihm nicht auffallen, daß ich gar nicht darunterstecke.«

 »Was willst du denn inzwischen tun?« fragte Anne. »Laß uns nicht allein!«

 »Ich werde mich draußen in dem großen Schrank verstecken«, flüsterte Julian. »Ich habe eine gewisse Ahnung, daß unser reizender Gastgeber, Herr Perton, bald kommt und uns hier einsperren wird. Dazu habe ich aber keine Lust. Ich glaube, er wird mit seiner Lampe ins Zimmer leuchten und sehen, ob wir vier schon schlafen. Dann wird er leise die Tür absperren. Ich aber sperre sie wieder auf, sobald ich aus dem Schrank hinausgekrochen bin - und wir werden keine Gefangenen mehr sein!«

 Julian löschte die Lampe aus. Auf Zehenspitzen schlich er zur Tür und öffnete sie. Er ließ sie nur angelehnt und tastete sich weiter, bis er den Schrank fand. Aha - hier war er. Er drehte am Griff - die Schranktür öffnete sich. Schnell kroch er hinein und ließ die Tür einen schmalen Spalt offen. So konnte er sehen, wenn jemand über den langen Gang ging.

 Ungefähr zwanzig Minuten mußte er warten. Der Schrank roch muffig, es war ausgesprochen langweilig, dort zu stehen und nichts zu tun. Plötzlich merkte er, daß ein Licht näher kam.

 Endlich tat sich etwas!

 Julian guckte durch den Türspalt. Er sah, wie Herr Perton mit einer Öllampe in der Hand leise näher kam. Er ging auf die Tür zu, hinter der die Kinder schliefen, und stieß sie auf. Julian wagte kaum zu atmen.

 Würde Herr Perton jetzt merken, daß die eine Gestalt auf der Matratze nur aus einer zusammengerollten Decke bestand, über die wieder eine Decke gelegt war? Hoffentlich nicht, wünschte sich Julian aus tiefstem Herzen. Alle seine Pläne wären sonst zunichte.

 Herr Perton hielt das Licht sehr hoch und sah vorsichtig in das Zimmer. Vier Gestalten lagen dort auf den Matratzen nebeneinander, stimmt, vier Kinder, dachte er. Die Kinder schliefen bereits. Leise schloß Herr Perton die Tür, und ebenso leise drehte er den Schlüssel um. Würde er den Schlüssel nun herausziehen? Nein, er ließ ihn stecken, Gott sei Dank! Der Mann ging weiter und verschwand in einem Zimmer, das auf der entgegengesetzten Seite des Ganges lag. Julian hörte noch das Schnappen des Türschlosses - Herr Perton hatte sich also in seinem Zimmer eingesperrt. Vielleicht traute er seinen Hausgenossen nicht - dem Buckligen oder der Frau.

 Julian wartete noch eine Weile, dann kroch er aus dem Schrank. Er schlich zur Tür von Herrn Pertons Zimmer und schaute durchs Schlüsselloch, ob er Licht hatte. Aber es war alles dunkel. Schnarchte Herr Perton? Kein Laut war zu hören.

 Julian wollte keinesfalls so lange warten, bis Herr Perton schnarchte. Er mußte schnell Dick finden, deshalb lief er zuerst hinauf ins Dachgeschoß.

 Ich wette, daß Herr Perton oben bei Dick war, als ich den Stein ans Fenster warf, überlegte Julian. Dann lief er schnell hinunter und öffnete das Fenster, um uns ins Haus zu locken und wir sind ihm dabei gleich auf den Leim gegangen. Er muß unten im Zimmer schon auf uns gewartet haben. Nein, dieser Herr Perton gefällt mir nicht - er ist ein zu schlauer Fuchs!

 Julian hatte nun die Hälfte der Treppen, die zum Dachgeschoß hinaufführten, hinter sich - er ging sehr vorsichtig und langsam, denn er hatte Angst vor dem Stiegenknarren.

 Jedesmal, wenn es knarrte, blieb Julian stehen und lauschte, ob ihn nicht jemand gehört hatte.

 Am Ende der Treppe war ein langer Gang, der rechts und links in die Seitenflügel einbog. Julian blieb stehen und überlegte. Wohin sollte er jetzt gehen?

 Wo war das hellerleuchtete Zimmer?

 Es mußte entlang dieses Ganges sein, das war sicher. Nun, er würde eben von Tür zu Tür gehen und sehen, ob durch das Schlüsselloch oder durch einen Türspalt Licht fiele.

 Jede Tür war nur angelehnt. Julian sah in alle Zimmer hinein und fand nichts anderes als leere Dachstuben oder Kofferräume mit allem möglichen Plunder darin. Dann kam er zu einer abgesperrten Tür. Er guckte durchs Schlüsselloch. Aus dem Zimmer drang kein Laut. Julian klopfte leise an. Sofort meldete sich eine Stimme - Dicks Stimme!

 »Wer ist dort?«

 »Pst! Ich bin’s, Julian. Geht es dir gut, Dick?«

 Jetzt hörte er das Knarren eines Bettes, dann das Tappen von bloßen Füßen. Vorsichtig gedämpft drang Dicks Stimme durch die Tür.

 »Julian! Wie bist du denn hergekommen? Mensch - das ist großartig!

 Kannst du die Tür aufsperren und mich herauslassen?«

 [image:]

 Julian hatte schon die Tür nach einem Schlüssel abgetastet, aber er konnte keinen finden. Diesen Schlüssel hatte Herr Perton eingesteckt, ohne Zweifel.

 »Nein, der Schlüssel ist weg!« sagte er. »Dick, was haben sie mit dir getan?«

 »Nicht viel. Sie schleppten mich zum Wagen und stießen mich hinein«, berichtete Dick durch die Tür. »Der Mann, der Ronny heißt, war nicht dabei. Die anderen warteten noch eine Weile auf ihn, dann fuhren sie weg. Sie dachten, daß er inzwischen jemanden aufgesucht habe. Ich habe ihn noch nicht gesehen. Morgen soll er kommen. Was für ein Schlag für ihn, wenn er merkt, daß ich nicht sein Hardy bin!«

 »Hardy ist auch hier«, flüsterte Julian. »Mir wäre es lieber, wenn er nicht hier wäre - denn wenn ihn Ronny erblickt, wird er ihn entführen, ganz sicher! Die einzige Hoffnung ist noch, daß Ronny nur dich sehen will. Die Männer werden glauben, wir gehören alle zu einer Familie, und lassen uns laufen. Hat man dich mit dem Auto hergebracht, Dick?«

 »Ja. Das Gartentor hat sich wie verzaubert selbst geöffnet. Ich wurde sofort hergebracht und eingesperrt. Einer der Männer kam und erzählte mir, was Ronny alles mit mir vorhabe - dann ging er plötzlich hinunter und ist nicht mehr wiedergekommen.«

 »Das war ganz bestimmt dann, als wir Steine gegen das Fenster warfen«, fiel es Julian ein. »Hast du nichts gehört?«

 »Mensch - natürlich! Das war also das Geräusch, das ich gehört habe! Der Mann ging gleich darauf ans Fenster, er muß euch gesehen haben. Ja, aber was hast du erlebt, Ju? Wie bist du denn hierhergekommen? Bist du’s überhaupt wirklich?

 Sicher war das dann Timmy, der da draußen geheult hat.«

 Julian berichtete schnell, was inzwischen geschehen war.

 Als Julian seine Erzählung beendet hatte, sagte keiner der beiden Jungen ein Wort.

 Endlich flüsterte Dick durchs Schlüsselloch:

 »Mach lieber keine Pläne, Julian! Wenn alles mit rechten Dingen zugeht, sind wir morgen früh wieder frei. Ronny sieht ja sofort, daß ich der falsche bin. Sollte trotzdem etwas schiefgehen, sind wir schließlich beieinander und können immer noch Pläne schmieden. Ich möchte gerne wissen, was Hardys Mutter denkt, warum er nicht nach Hause gekommen ist.«

 »Wahrscheinlich meint sie, daß er bei der Tante ist«, antwortete Julian. »Man kann ihm nicht sehr trauen! Der Teufel soll ihn holen! Er ist an allem schuld!«

 »Ich bin überzeugt, daß die Männer uns morgen früh ein Lügenmärchen auftischen werden, warum sie dich gefangen haben«, fuhr Julian fort. »Sie werden wahrscheinlich sagen, daß sie dich auf frischer Tat ertappt haben, zum Beispiel, wie du Steine auf ihr Auto geworfen hast - oder daß sie dich verletzt aufgefunden und hierhergebracht haben, um dir zu helfen. Aber egal! Was sie auch immer behaupten werden, es wird uns nicht aufregen. Wir werden ganz ruhig und brav davongehen - und dann geschieht erst etwas! Ich weiß zwar nicht, was sich hier tut, aber etwas ist nicht in Ordnung. Die Polizei sollte einmal in dieses Eulennest hineinleuchten.«

 »Horch, das ist wieder Timmy«, sagte Dick. »Wie der arme Hund nach Georg heult! Geh lieber, Julian, sonst wacht noch jemand im Haus auf und findet dich hier. Gute Nacht! Ich bin so glücklich, daß du in der Nähe bist. Danke schön, daß du mich gesucht und gefunden hast!«

 »Gute Nacht«, flüsterte Julian und ging wieder zurück durch den mondhellen Gang. Ängstlich guckte er in die dunklen Schatten, ob sich dort nicht jemand versteckt hielt.

 Aber niemand war weit und breit.

 Tims Geheul hörte bald auf, eine tiefe Stille herrschte im Haus. Julian stieg die Treppe bis zu dem Stockwerk hinunter, wo der Raum war, in dem die anderen schliefen. Vor der Tür blieb er stehen. Sollte er noch mehr in diesem Haus auskundschaften? Jetzt wäre doch eine prächtige Gelegenheit dazu!

 Er entschloß sich, es zu tun. Herr Perton schlief ja fest - so hoffte er wenigstens. Auch der Bucklige und die Frau lagen schon längst im Bett. Julian hätte zu gerne gewußt, wo der zweite Mann war, der Dick ins Eulennest geschleppt hatte.

 Den hatte er noch nicht gesehen. Vie lleicht ist er in dem schwarzen Mercedes weggefahren, dem sie beim Gartentor begegnet sind.

 Julian ging hinunter ins Erdgeschoß. Ein blendender Gedanke war ihm eingefallen. Könnte er nicht die Haustür aufsperren und die anderen wegschicken? Er selbst konnte ja nicht fliehen, er wollte Dick nicht allein lassen. Dann aber verwarf er diesen Gedanken. Nein, dachte er. Georg und Anne würden nicht ohne mich gehen - und selbst wenn sie einverstanden wären: Wie kämen sie durchs Gartentor? Das wird doch vom Haus aus geöffnet.

 Leider führte also seine blendende Idee zu gar nichts. Er wollte in alle Zimmer des Erdgeschosses hineinschauen. Zuerst besuchte er die Küche. Das Feuer im Herd war schon ausgegangen, das Mondlicht leuchtete durch die Ritze der Vorhänge und erhellte ein wenig den dunklen Raum. Der Bucklige und die Frau schliefen also irgendwo anders. Sonst gab es nichts Besonderes in der Küche zu sehen. Julian ging in das gegenüberliegende Zimmer. Es war ein Eßzimmer mit einer langen Tafel, Kerzen hingen an der Wand, im Kamin lagen Rückstände vom Holzfeuer. Auch das war nicht sehr interessant.

 Der Junge trat in ein anderes Zimmer. War es ein Studierzimmer? Ein Radio und ein großes Pult standen darin, aber auch ein Gestell mit einem sonderbaren Instrument, das eine Art von Lenkrad hatte. Julian überlegte schnell, ob man nicht damit das Tor öffnen konnte. Stimmt - dazu war es da.

 »Linker Torflügel - rechter Torflügel - beide Torflügel« - las er auf einem angeklebten Zettel.

 Na also, jetzt ist ja das Rätsel gelöst! Ich muß Dick unbedingt befreien, dann können wir alle gemeinsam im Nu verschwinden, dachte er.

 Er drehte an dem Lenkrad. Was würde nun geschehen?

 Ein merkwürdiges Geheimnis

 Plötzlich war ein Quietschen und Knarren zu hören, als ob ein mächtiger Apparat in Bewegung gesetzt würde. Julian drehte das Lenkrad schnell wieder zurück. Wenn es so einen Krach machte, wollte er lieber nicht versuchen, das Tor zu öffnen.

 Herr Perton würde sonst sofort herkommen. Gar keine schlechte Idee, dachte Julian und betrachtete genau das Lenkrad, soweit es beim Mondlicht möglich war. Dann sah er sich im Zimmer um. Was war das für ein Geräusch? Julian hielt den Atem an.

 Da schnarcht jemand, überlegte er. Ich will hier lieber nicht weiter herumschnüffeln. Das Schnarchen kommt aus allernächster Nähe, das steht fest!

 Vorsichtig schlich er auf Zehenspitzen in das nächste Zimmer, ein Wohnzimmer. Niemand war darin. Hier war auch das Schnarchen nicht mehr zu hören.

 Das überraschte ihn. Es schien ja sonst kein anderer Raum mehr in der Nähe zu sein. Julian ging also wieder zurück in das Studierzimmer. Ganz bestimmt, da schnarchte jemand. Sehr nahe sogar - und doch nicht nahe genug, um es genau zu hören oder den Schläfer zu sehen. Höchst seltsam war das! Julian durchquerte leise das Zimmer und versuchte eine Stelle zu finden, wo das Schnarchen am lautesten klang. Ja - hier bei diesem Bücherschrank, der bis zur Decke reichte, hörte man es am besten. Sollte hinter dieser Wand des Studierzimmers noch ein Raum sein? Julian ging auf den Gang hinaus, um nachzusehen. Nein, es schien kein Raum da zu sein. Die Sache wurde immer geheimnisvoller!

 Er kehrte wieder ins Studierzimmer zurück und stellte sich vor den Bücherschrank. Nun hörte man das Schnarchen deutlicher. Eines war gewiß: Nicht weit von hier schlief jemand und schnarchte. Wenn er nur wüßte, wo.

 Julian begann den Bücherschrank zu untersuchen. Ein Buch stand dicht neben dem anderen - Romane, Biographien, Nachschlagewerke, alle bunt durcheinander. Er nahm einige Bücher vom Brett und untersuchte die Rückwand des Bücherschrankes. Sie war aus Holz. Er stellte die Bücher wieder zurück und sah sich den Bücherschrank noch einmal an.

 Sorgfältig betrachtete er die Bücher, die vom Mondlicht erhellt wurden. Da fiel ihm auf, daß sich eine Bücherreihe von den übrigen unterschied, denn hier standen die Bücher nicht so ordentlich nebeneinander. Das konnte doch kein Zufall sein!

 Julian nahm behutsam die Bücher von diesem Brett. Auch dahinter war die Rückwand aus Holz. Julian tastete sie ab und fand einen Knopf. Im Eck war ein Knopf angebracht. Wozu bloß?

 Vorsichtig drehte Julian an dem Knopf herum, aber daraufhin geschah nichts. Dann versuchte er, ihn einzudrücken. Wieder rührte sich nichts. Jetzt zog er an ihm - und zog ihn ein paar Zentimeter hervor.

 Plötzlich glitt die ganze Rückwand dieses eigenartigen Bücherregals langsam nach unten, eine Öffnung zeigte sich, die groß genug zum Durchkriechen war. Julian stand atemlos da.

 Ein Schiebefenster! Doch was war dahinter?

 Hinter der Öffnung flackerte ein trübes Licht. Julian wartete, bis sich seine Augen nach dem hellen Mondlicht daran gewöhnten. Das Schnarchen war jetzt ganz laut.

 Julian wußte, daß der Schnarcher in Reichweite war. Endlich konnte er einen kleinen Raum sehen, ein enges Bett stand darin, ein Tisch und ein Brett mit einigen Gegenständen darauf, die man aber in dem trüben Licht nicht erkennen konnte. In einer Ecke brannte eine Kerze. Im Bett lag friedlich der Schnarcher. Julian konnte nicht erkennen, wie er aussah, aber groß und kräftig war er bestimmt!

 Mensch! Das ist eine Entdeckung! Ein geheimes Versteck!

 dachte Julian.

 Ich glaube, hier werden solche Leute untergebracht, die genug Geld haben, um diesen Unterschlupf zu bezahlen.

 Diesen Burschen hier hätte man vor dem Schnarchen warnen sollen. Er hat sich damit selbst verraten.

 Der Junge wagte nicht länger, sich in dieser sonderbaren Kammer umzusehen. Sie befand sich zwischen der Wand des Ganges und der des Studierzimmers, vermutlich war das ein sehr altes Versteck, noch aus der Zeit, als das Haus gebaut wurde.

 Julian tastete nach dem Knopf und schob ihn wieder zurück.

 Darauf schloß sich das Schiebefenster geräuschlos.

 Nun klang das Schnarchen wieder gedämpfter. Julian stellte die Bücher auf ihren Platz zurück und hoffte, daß sie wieder so standen wie vorher. Zweifellos hatte er eben eines der Geheimnisse des Eulennestes entdeckt. Die Polizei würde sich ungemein für diese Geheimkammer und vielleicht noch mehr für den Kerl dort drinnen interessieren.

 Es war auf alle Fälle sehr wichtig, daß er und die anderen so bald wie möglich von hier wegkamen. Wäre es richtig, ohne Dick davonzulaufen? Nein, das dürften sie nicht. Es könnte sich nachteilig für Dick auswirken, wenn die Männer zum Beispiel entdeckten, daß er, Julian, von der Geheimkammer wußte. Eines stand fest: Ohne Dick gab es für sie keine Flucht.

 Jetzt hörte Julian mit dem Herumspionieren auf. Außerdem war er schon recht müde, leise schlich er die Treppe wieder hinauf. Er wollte sich niederlegen und noch ein wenig über alles nachdenken, zu etwas anderem konnte er sich nicht mehr aufraffen.

 Im Schloß der Schlafzimmertür steckte noch immer der Schlüssel. Julian ging ins Zimmer und machte die Tür hinter sich zu. Am nächsten Morgen würde sie zwar Herr Perton unversperrt finden, aber wahrscheinlich würde er glauben, daß er am Abend nicht ordentlich abgesperrt habe.

 Julian legte sich neben die schlafenden Kinder auf die Matratze. Zum Nachdenken kam er aber nicht mehr, denn ihm fielen sofort die Augen zu. Er hörte nicht mehr Timmy draußen aufheulen, er hörte nicht die Schleiereulen und merkte nicht, wie der Mond am Himmel verschwand.

 Am nächsten Morgen wurden die Kinder nicht von Herrn Perton, sondern von Lina geweckt, sie kam ins Zimmer und rief: »Wenn ihr frühstücken wollt, kommt hinunter!«

 Die Kinder setzten sich schnell auf und wunderten sich, wo sie waren.

 [image:]

 »Guten Morgen!« gähnte Julian und blinzelte verschlafen.

 »Haben Sie eben vom Frühstück gesprochen?

 Das höre ich gern! Können wir uns irgendwo waschen?«

 »Unten in der Küche«, brummte die Frau. »Ich werde nicht das Badezimmer nach euch putzen!«

 »Aber sperren Sie nicht die Tür ab, sonst können wir nicht hinaus«, sagte Julian unschuldig. »Herr Perton hat uns nämlich gestern abend eingesperrt!«

 »Das hat er behauptet«, antwortete die Frau. »Aber er hat sie nicht versperrt. Sie war offen, als ich heute früh kam. Haha das habt ihr nicht gewußt, was? Ihr wäret sonst im ganzen Haus herumgekrochen, nicht wahr?«

 »Wahrscheinlich«, gab ihr Julian recht und blinzelte den anderen zu.

 Sie wußten zwar, daß er gestern Dick suchen und sich ein wenig im Haus umsehen wollte - aber sie ahnten nicht, was er alles entdeckt hatte. Er wollte sie nicht mitten in der Nacht aufwecken und ihnen sofort alles erzählen.

 »Beeilt euch«, rief die Frau, ging hinaus und ließ die Tür offen.

 »Hoffentlich bringt sie auch Dick das Frühstück hinauf«, flüsterte Julian. Die anderen rückten näher zu ihm.

 »Sag, hast du Dick gefunden?« fragte Anne. Julian erzählte ihnen schnell und leise, was er alles erlebt hatte - wo Dick war, wie er das Schnarchen hörte und den Mann fand, der dort so friedlich schlief und nicht wußte, daß Julian ihn gesehen hatte.

 »Ju! Wie aufregend!« rief Georg. »Wer hätte das gedacht!«

 »Und den Apparat, der das Tor öffnet und schließt, habe ich auch gefunden«, erzählte Julian weiter. »Er befindet sich im gleichen Zimmer.

 Aber macht schnell! Wenn wir nicht bald in die Küche kommen, erscheint die Frau noch einmal. Hoffentlich ist der Bucklige nicht dort, der gefällt mir nämlich überhaupt nicht!«

 Der Bucklige war jedoch dort, er aß gerade an einem kleinen Tisch sein Frühstück zu Ende. Er schaute die Kinder böse an, beachtete sie aber sonst nicht.

 »Das hat lange gedauert«, empfing sie die Frau mürrisch.

 »Hier ist die Wasserleitung, ein Handtuch liegt auch dort. Ihr seid ziemlich schmutzig!«

 »Und ob!« lachte Julian. »Wir hätten gestern abend gut ein Bad vertragen, aber so gastfreundlich war der Empfang leider nicht!«

 Nachdem sie sich gewaschen hatten, gingen sie zu einem großen, blankgescheuerten Tisch. Die Frau stellte Butter und Brot darauf, einige weiche Eier und einen Krug mit dampfendem Kakao. Die Kinder setzten sich und griffen herzhaft zu. Julian unterhielt sich heiter mit ihnen und gab einen Wink, recht fröhlich zu sein. Der Bucklige sollte nicht denken, daß sie sich ängstigten oder Sorgen hatten.

 »Halt endlich deinen Mund!« sagte der Bucklige. Julian beachtete ihn nicht und sprach weiter. Georg war empört über diese Grobheit, Anne und Hardy aber schwiegen ängstlich, als sie die zornige Stimme des Alten gehört hatten.

 »Hast du verstanden?« schrie der Bucklige und sprang von seinem Sitz auf. »Ihr sollt euren Mund halten! Da dringt ihr in meine Küche ein und macht einen Heidenkrach. Maul halten!«

 Julian stand auf. »Sie haben mir keine Vorschriften zu machen!« Das klang sehr erwachsen. »Halten Sie selbst lieber Ihren Mund oder ...«

 »Sprich nicht so zu ihm«, flehte die Frau Julian an.

 »Er vergißt sich sonst und geht mit dem Stock auf dich los!«

 »Ich würde mit dem Stock auf ihn losgehen - aber ich greife nicht Burschen an, die kleiner sind als ich«, sagte Julian.

 Niemand weiß, was geschehen wäre, wenn sich nicht in diesem Augenblick Herr Perton in der Küche gezeigt hätte. Er sah sich mit einem Blick um und ahnte sofort, daß eben eine Rauferei beginnen wollte.

 »Hast du dich wieder einmal vergessen?« fuhr er den Buckligen an. »Schone lieber deine Kräfte, bis du sie brauchst.

 Vielleicht wird das heute schon der Fall sein - wenn diese Gesellschaft hier sich nicht anständig benimmt.« Er blickte die Kinder böse an. Dann sagte er zu der Frau:

 »Ronny kommt bald und ein oder zwei Männer mit ihm.

 Mach ein gutes Essen fertig!« Dem Buckligen befahl er:

 »Kümmere dich darum, daß die Kinder hierbleiben! Ich werde sie vielleicht später brauchen.«

 Dann ging er hinaus. Die Frau zitterte vor Angst. »Ronny kommt!« flüsterte sie dem Buckligen zu.

 »Geh lieber an die Arbeit«, knurrte der Alte. »Hol das Gemüse, ich muß auf die Kinder achtgeben.«

 Die arme Frau schlich davon. Anne hatte größtes Mitleid mit ihr und fragte: »Soll ich Ihnen beim Abräumen und Geschirrspülen helfen, Sie sind so fleißig, und ich habe nichts zu tun!«

 »Wir werden alle helfen«, schlug Julian vor. Die Frau sah ihn dankbar und überrascht an. Sie war nicht gewohnt, daß man höflich zu ihr war und sie gut behandelte.

 »Pah«, stieß der Alte spöttisch aus. »An mich könnt ihr euch nicht heranmachen!«

 Die Kinder überhörten diese Bemerkung und räumten das Geschirr weg. Georg und Anne machten sich ans Spülen.

 »Pah«, rief der Bucklige noch einmal.

 »Pah!!« äffte ihn Julian nach, und die Kinder lachten dazu.

 Der Bucklige rollte so böse mit den Augen, daß man sie unter den dichten Augenbrauen kaum mehr sehen konnte.

 Ronny ist sehr böse

 Ungefähr eine Stunde später hörte man ein sonderbares Knarren und Quietschen. Hardy, Anne und Georg sprangen mit einem Satz auf, nur Julian wußte, was das war.

 »Das Tor wird geöffnet«, erklärte er ihnen, und sie erinnerten sich daran, wie er ihnen von dem Apparat, der das Tor öffnete und schloß, erzählt hatte. Eben wurde das merkwürdige Lenkrad, auf dem »Rechter Torflügel, linker Torflügel, beide Torflügel« stand, in Bewegung gesetzt.

 »Woher weißt du denn das?« fragte der Bucklige überrascht und mißtrauisch.

 »Oh, ich kann sehr gut raten«, antwortete Julian leichthin,

 »Sie können es ruhig sagen, wenn ich nicht recht habe. Ich stelle mir vor, daß das Gartentor gerade geöffnet wird und Ronny durchfährt.«

 »Dein Verstand ist so scharf, daß du dich noch selbst daran schneiden wirst«, brummte der Alte und ging zur Tür.

 »Das hat mir schon meine Mutter gesagt, als ich zwei Jahre alt war!« rief Julian ihm nach. Die anderen kicherten. Julian blieb niemals eine Antwort schuldig.

 Die Kinder gingen ans Fenster. Georg öffnete es. Timmy saß noch immer draußen. Georg bat die Frau, daß sie den Hund zu sich nehmen dürfe, aber sie erlaubte es ihr nicht. Lina hatte Tim einige Brocken zugeworfen und zeigte Georg einen kleinen Tümpel, aus dem er trinken konnte.

 Mehr könne sie für den Hund nicht tun. »Tim!« rief Georg, als sie ein Auto langsam den Weg hinauffahren hörte. »Platz nicht rühren!«

 Sie hatte Angst, daß Tim vielleicht nach vorn zur Haustür laufen und jeden angreifen würde, der aus dem Auto stieg.

 Fragend sah Tim zu Georg hinauf. Er konnte dieses Abenteuer nicht verstehen. Warum durfte er nicht zu ihr ins Haus? Er wußte, daß dort Leute wohnten, die keine Hunde bei sich duldeten, aber Georg ging doch sonst nicht in solche Häuser.

 Nein, das begriff er nicht mit seinem Hundeverstand. Wenn sie nur zu ihm hinauskäme! Sie lehnte immer noch am Fenster, er konnte ihre Stimme hören, er konnte sogar ihre Hand lecken, wenn er ein wenig an der Hauswand hochsprang.

 »Mach sofort das Fenster zu und komm her!« befahl der Bucklige. Es machte ihm ein teuflisches Vergnügen, daß Georg litt, weil sie von dem Hund getrennt wurde.

 »Jetzt kommt das Auto!« rief Julian. Sie sahen hinaus und blickten sich dann wortlos an. H 606001 - natürlich!

 Der schwarze Mercedes fuhr am Küchenfenster vorbei zur Haustür. Drei Männer stiegen aus. Hardy duckte sich, ganz blaß im Gesicht. Julian bemerkte das und fragte ihn leise, ob einer der Männer Ronny sei.

 Hardy nickte verzweifelt, er hatte schreckliche Angst.

 Wieder quietschte und knarrte es - das Tor wurde geschlossen. Zuerst hörte man Stimmen aus der Halle, dann gingen die Männer in eines der Zimmer.

 Julian überlegte, wie er unbemerkt aus der Küche schlüpfen könnte, um nach Dick zu sehen. Er hoffte, daß es der Bucklige nicht bemerken werde, weil er gerade eine Menge von Schuhen zu putzen hatte. Aber schon rief er:

 »Wohin gehst du denn? Wenn du nicht folgst, sage ich es Herrn Perton - und das wäre sehr unangenehm für dich!«

 »Hier im Hause sind ein paar Leute, denen auch bald verschiedenes unangenehm sein wird«, antwortete Julian mit aufreizend freundlicher Stimme. »Seien Sie bloß vorsichtig!«

 Der Bucklige warf zornig die Schuhbürste, die er eben in der Hand hielt, nach dem Jungen. Geschickt fing Julian sie auf und legte sie auf das Sims über dem Herd.

 »Danke schö n!« sagte Julian. »Wollen Sie noch einmal werfen?«

 »Sei still!« bat die Frau. »Du weißt nicht, wozu er imstande ist, wenn ihn die Wut packt!«

 Die Tür, hinter der die Männer verschwunden waren, öffnete sich, und jemand ging die Treppe hinauf. Um Dick zu holen, fuhr es Julian durch den Kopf. Er stand und lauschte.

 Der Bucklige nahm eine andere Schuhbürste und putzte brummend weiter. Die Frau bereitete etwas zu essen vor, die anderen lauschten mit Julian. Ob der Mann Dick holte, um ihn Ronny vorzuführen? Nun hörten sie Fußtritte die Treppe hinunterkommen - doppelte Fußtritte. Ja, Dick war dabei.

 »Lassen Sie mich los! Sie brauchen mich nicht zu zerren, ich komme auch so mit Ihnen!« rief er entrüstet. Der arme Dick! Er ließ sich diese Behandlung nicht gefallen.

 Man steckte ihn in das Zimmer, in dem die anderen Männer warteten. Dann tobte einer von ihnen: »Das ist nicht der Junge!

 Ihr Idioten habt den falschen erwischt!«

 Der Bucklige und die Frau hörten die Stimme auch. Sie gafften einander an. Irgend etwas ist also schiefgegangen! Sie liefen neugierig zur Tür und horchten, die Kinder folgten ihnen. Julian drängte Hardy wieder zurück.

 »Schmier dir Ruß in die Haare, damit sie recht schwarz werden«, flüsterte er ihm zu. »Wenn die Männer herkommen sollten, werden sie dich nicht so leicht erkennen. Mach schnell

 - die anderen merken es jetzt nicht!« Julian zeigte auf die Herdöffnung. Hardy steckte seine zitternde Hand hinein und beschmierte sein blondes Haar mit Ruß. »Mehr noch!« riet ihm Julian. »Viel mehr! Beeile dich! Ich stelle mich vor dich, damit niemand sieht, was du tust!«

 Hardy schmierte sich verzweifelt noch mehr Ruß ins Haar.

 Julian nickte, nun war es schwarz genug, Hardy sah doch etwas anders aus. Hoffentlich würden Anne und Georg ihr Erstaunen geschickt verbergen! Inzwischen stritten die Männer drüben im Zimmer miteinander. Man hörte laute Stimmen, aber die Kinder konnten kein Wort verstehen, weil die Küchentür zu weit entfernt war.

 [image:]

 Auch Dicks Stimme war manchmal zu hören. Jetzt rief er deutlich: »Ich habe es Ihnen ja gleich gesagt, daß Sie sich geirrt haben! Nun lassen Sie mich aber endlich frei!«

 Der Bucklige stieß Julian, Anne und Georg grob in die Küche zurück - der arme Hardy stand schon längst zitternd in einer dunklen Ecke. »Sie kommen!« zischte er. »Weg von der Tür!«

 Er nahm wieder seine Schuhbürste in die Hand, die Frau schälte an den Kartoffeln weiter, und die Kinder beugten sich über alte Zeitschriften, die sie gefunden hatten.

 Mit einem Fußtritt wurde die Tür aufgestoßen. Herr Perton stand da, und hinter ihm tauchte ein anderer Mann auf. Es bestand kein Zweifel darüber, wer er war.

 Er hatte dicke Lippen und eine übergroße Nase, das konnte nur der Raufbold Ronny sein, der einst zur Leibwache von Hardys Vater gehörte, der Mann, der Hardy haßte, weil er über ihn herumgeredet hatte und der deshalb von Herrn Kent in Ungnade davongejagt wurde. Hardy versteckte sich hinter dem Rücken der Kinder. Anne und Georg hatten ihn wohl wegen seiner rußigen Haare verwundert angestarrt, aber nicht ein unvorsichtiges Wort rutschte ihnen heraus.

 Der Bucklige und die Frau schienen die Veränderung gar nicht bemerkt zu haben.

 Die beiden Männer brachten Dick, der den Kindern zuwinkte. Julian strahlte. Da war er endlich!

 Ronny streifte die Kinder flüchtig mit einem Blick. Seine Augen blieben einen Moment auf Hardy haften, dann sah er weg. Er hatte ihn nicht erkannt.

 »Ich bin froh, Herr Perton, daß Sie meinen Bruder wieder aus dem Zimmer oben freigelassen haben«, sagte Julian. »Ich glaube, wir können jetzt gehen. Warum Sie ihn allerdings hergebracht und ihn eine Nacht eingesperrt haben, kann ich mir nicht erklären!«

 »Sieh mal«, antwortete Herr Perton, und seine Stimme klang auffallend freundlich, »offen gesagt, wir haben uns geirrt.

 Warum und mit wem, das müßt ihr ja nicht wissen. Er ist nicht der Junge, den wir suchen.«

 »Wir haben Ihnen doch gleich gesagt, daß er unser Bruder ist!« rief Anne.

 »Es tut mir sehr leid, daß ich euch nicht geglaubt habe«, erwiderte Herr Perton höflich. »Aber so etwas kann einmal vorkommen. Weil ihr deshalb einige Unbequemlichkeiten auf euch nehmen mußtet, wollen wir euch eine kleine Freude machen. Hier habt ihr 50 Mark!«

 »Und versucht ja nicht, Schauermärchen herumzuerzählen!« drohte Ronny. »Verstanden? Wir haben uns geirrt aber untersteht euch, darüber zu reden! Sonst erzählen wir, daß sich dieser Junge im Wald verirrt hat und wir ihn aus Gutmütigkeit hierhergebracht haben. Euch aber haben wir dabei ertappt, wie ihr in unser Haus einbrechen wolltet. Klar?«

 »Vollkommen«, sagte Julian spöttisch. »Können wir also jetzt gehen?«

 »Selbstverständlich!« antwortete Herr Perton, zog aus seiner Tasche fünf Geldscheine hervor und gab jedem Kind einen davon. Anne und Georg blickten zu Julian, ob er das Geld entgegennahm. Keiner ließ sich von Herrn Perton gerne etwas schenken, aber wenn Julian es tat, konnten sie das Geld nicht zurückweisen.

 Julian nahm den Schein und steckte ihn ohne ein Wort des Dankes in seine Tasche. Die anderen folgten seinem Beispiel.

 Hardy hielt die ganze Zeit den Kopf gesenkt und hoffte, daß die Männer nicht merken würden, wie ihm die Beine zitterten.

 Er hatte große Angst vor Ronny.

 »Jetzt ‘raus mit euch!« rief Ronny, als das Geld verteilt war.

 »Vergeßt alles, sonst geht es euch schlecht!«

 Er öffnete die Tür, die in den Garten führte. Wortlos gingen die Kinder mit Hardy in der Mitte hinaus. Tim erwartete sie schon. Mit einem lauten Freudengebell stürzte er auf Georg und leckte sie ab.

 »Gebt mir rasch euer Geld«, flüsterte Julian, als sie um eine Ecke verschwunden waren. Sie händigten es ihm erstaunt aus.

 Was hatte er damit vor? Lina war aus dem Haus getreten, um die Kinder bei ihrem Fortgang zu beobachten. Julian winkte sie schnell zu sich. »Das gehört Ihnen«, sagte Julian und drückte ihr die Scheine in die Hand. »Wir brauchen das Geld nicht!«

 Die Frau nahm erstaunt das Geld, ihre Augen füllten sich mit Tränen. »Das kann ich nicht annehmen - es ist ja ein Vermögen

 - nein, nein, behaltet es nur! Ihr seid so gut, wirklich, ihr seid so gut!«

 Julian drehte sich weg und ließ die Frau stehen.

 »Das war wirklich eine sehr gute Idee«, lobte ihn Anne.

 »Kommt!« sagt Julian. »Wir dürfen nicht zu spät zum Tor kommen! Hört ihr drüben im Haus das Knarren? Das Tor wird eben geöffnet. Gott sei Dank, wir sind wieder frei - und Hardy auch! Da haben wir noch einmal Glück gehabt!«

 »Ach, ich hatte ja solche Angst, daß mich Ronny trotz meiner schwarzen Haare erkennen würde«, sagte Hardy. »Schaut, das Tor ist weit offen! Hurra, gleich sind wir frei!«

 »Wir dürfen nicht unsere Räder vergessen«, erinnerte Julian.

 »Du kannst dich auf den Gepäckträger setzen, Hardy, wir haben ja jetzt ein Rad zuwenig. Hier sind die Räder!«

 Sie stiegen auf und fuhren den Gartenweg hinunter aber plötzlich schrie Anne entsetzt auf. »Julian, schau doch, schau doch! Das Tor schließt sich wieder! Schnell, schnell, sonst bleiben wir drinnen!« Vor den Augen der Kinder schloß sich das Tor. Sie konnten es nicht mehr erreichen, so kräftig sie auch auf die Pedale traten. Knapp vor ihren Nasen hatte sich das Tor geschlossen. Kein Rütteln half. Zum Teufel - daß sie es nicht mehr geschafft hatten!

 Gefangen

 Die Kinder warfen sich verzweifelt ins Gras.

 »Warum hat sich das Tor gerade geschlossen, als wir hinaus wollten?« fragte Dick. »Glaubst du, daß es ein Irrtum ist?

 Ich meine - vielleicht dachten sie, wir seien schon draußen!«

 »Wenn es ein Irrtum sein sollte, so kann man ihn ja bald richtigstellen«, sagte Julian. »Ich fahre sofort zum Haus zurück und melde ihnen, daß sie das Tor zu früh geschlossen haben.«

 »Ja, tu das nur!« nickte Georg.

 Aber bevor Julian noch auf sein Rad steigen konnte, kam schon das Auto angebraust. Die Kinder sprangen sofort auf.

 Hardy versteckte sich in höchster Angst hinter einem Strauch.

 Er zitterte davor, daß er Ronny wieder unter die Augen treten mußte.

 Der Wagen hielt bei den Kindern.

 »Hier sind sie«, sagte Herr Perton und stieg mit Ronny aus dem Auto. Beide gingen auf die Kinder zu. Ronny blickte sie flüchtig an. Schnell fragte er: »Wo ist der Junge?«

 »Das weiß ich selbst nicht«, gab Julian ganz ruhig zur Antwort. »Wahrscheinlich ist er noch schnell durch das Tor gerutscht. Warum haben Sie es denn so früh geschlossen, Herr Perton?«

 Jetzt hatte Ronny die zitternde Gestalt Hardys hinter dem Busch erkannt. Er lief hin, zog ihn hervor und betrachtete ihn aus der Nähe. Dann schleppte er ihn zu Herrn Perton.

 »Ja - ich habe es mir gleich gedacht. Das ist der Junge, den wir suchen. Er hat seine Haare geschwärzt, deshalb habe ich ihn nicht sofort erkannt. Aber als er wegging, kam er mir doch bekannt vor. Wie gut, daß ich ihn mir noch einmal angesehen habe!« Er schüttelte den armen Hardy wie ein Hund eine Ratte.

 »Schön, was soll also jetzt geschehen?« fragte Herr Perton verdrießlich.

 »Wir behalten ihn zuerst einmal hier«, sagte Ronny. »Dann gebe ich ihn wieder seinem Vater zurück. Aber er wird vorher ein ganz hübsches Sümmchen zahlen müssen für seinen ekelhaften Bengel. Das ist für uns recht einträglich, außerdem kann ich mich bei dem Jungen dafür bedanken, daß er so nette Geschichten über mich erzählt hat. Widerliches Biest du!«

 Er schüttelte Hardy wieder. Julian wurde weiß im Gesicht und trat wütend einen Schritt vor.

 »Hören Sie damit auf«, sagte er. »Lassen Sie den Jungen in Ruhe! Genügt es nicht schon, daß Sie meinen Bruder grundlos eingesperrt und uns die Nacht nicht freigelassen haben? Jetzt reden Sie auch noch von Kindesentführung! Sind Sie nicht gerade erst aus dem Gefängnis gekommen? Wollen Sie schnell wieder dorthin zurück?« Ronny ließ Hardy los und wollte sich auf Julian stürzen. Mit einem wütenden Knurren sprang Timmy dazwischen und biß den Mann in die Hand. Ronny schrie vor Schmerz auf und rieb sich die verletzte Hand. Zornig schrie er Julian an:

 »Bring sofort den Hund zur Ruhe, verstehst du?«

 »Sobald Sie Vernunft angenommen haben«, antwortete Julian, noch immer kalkweiß im Gesicht.

 »Lassen Sie uns sofort hier heraus!«

 Timmy knurrte böse, Herr Perton und Ronny wichen einige Schritte zurück. Ronny hob einen großen Stein auf.

 »Wenn Sie es wagen, mit dem Stein zu werfen, hetze ich den Hund auf Sie«, drohte Georg voll Angst. Herr Perton stieß Ronny den Stein aus der Hand.

 »Sei kein Narr«, zischte er ihm zu. »Diese Bestie kann uns noch in Stücke reißen. Schau dir seine Zähne an! Ich bitte dich, Ronny, laß doch die Kinder gehen.«

 »Nicht, bevor wir unseren Plan beendet haben«, antwortete Ronny und rieb sich noch immer seine Hand. »Die Kinder bleiben hier gefangen. Nicht lange, wir werden bald fertig sein.

 Und dieser widerliche Bengel kommt mit mir.

 [image:]

 Haha - der kann noch verschiedenes von mir lernen, und sein Herr Papa auch!«

 Tim knurrte schon wieder. Georg hielt ihn am Halsband fest.

 Hardy zitterte, als er Ronnys Drohungen hörte. Tränen liefen ihm übers Gesicht.

 »Du kannst heulen, solange du willst«, sagte Ronny. »Warte nur, bis ich dich in meine Hände kriege! Ekelhafter Feigling, nicht ein bißchen Mumm hast du in den Knochen! Du hast nichts anderes getan, als herumzutratschen und die Leute schlechtzumachen!«

 »Hör mal, Ronny, du solltest lieber ins Haus gehen und dir die Wunde verbinden lassen«, schlug Herr Perton vor. »Sie blutet ja schrecklich. Wasche sie aus und tupfe Jod darauf!

 Hundebisse können gefährlich sein. Komm, du kannst dir die Kinder später vornehmen!« Ronny ließ sich zurück in den Wagen führen. Noch einmal drohte er den Kindern, die ihm wortlos nachsahen. »Tratschbälger ...!« Aber der Rest seiner Schmeicheleien ging im Motorengeräusch unter. Herr Perton fuhr ein wenig zurück, wendete den Wagen und war bald auf dem Gartenweg verschwunden. Die fünf Kinder setzten sich am Wegrand nieder. Hardy fing laut zu weinen an.

 »Hör auf damit«, sagte Georg. »Ronny hat eigentlich recht, wenn er sagt, daß du keinen Mumm in den Knochen hast. Das stimmt scho n. Anne hat viel mehr Mut als du. Ich wünschte, wir hätten dich niemals getroffen!«

 Hardy rieb sich mit seiner rußigen Hand die Augen. Sein Gesicht sah jetzt sehr komisch aus, denn die Tränen hatten sein ganzes Gesicht verschmiert.

 »Es tut mir schrecklich leid«, schluchzte er. »Wirklich, wenn ihr es auch nicht glaubt. Ich bin schon immer ein wenig feig gewesen - aber ich kann einfach nicht anders.«

 »Du kannst schon«, rief Julian verächtlich. »Jeder kann etwas gegen seine Feigheit tun. Feigheit ist nichts anderes als der Gedanke an seine eigene jämmerliche Haut statt an die des Kameraden. Siehst du, die kleine Anne sorgt sich mehr um uns statt um sich selbst - deshalb ist sie tapfer. Sie könnte nicht einmal feig sein - wenn sie es auch wollte!«

 So etwas hatte Hardy noch nicht gehört. »Ihr sollt mein Vorbild sein«, murmelte er. »Ihr seid so anständig. Solche Freunde hatte ich noch nie. Wirklich, ich möchte euch nicht verlieren.«

 »Na ja, schon gut«, meinte Julias etwas zweifelnd. »Es wäre für uns eine Überraschung, wenn aus dir noch ein Held würde, eine angenehme Überraschung natürlich. Aber inzwischen wäre es für uns eine große Erleichterung, wenn du mit dem Heulen aufhörtest und uns ein wenig überlegen ließest.«

 Hardy wischte sich die Tränen aus den Augen. Wie ein Zebra sah er jetzt mit seinem schwarzgestreiften Gesicht aus.

 »Das ist doch wie verhext«, ärgerte sich Julian. »So nahe waren wir schon daran, herauszukommen. Ich glaube, sie werden uns jetzt so lange in ein Zimmer einsperren, bis sie mit ihrer Arbeit, wie sie es nennen, fertig sind. Diese Arbeit aber wird nichts anderes sein, als den versteckten Burschen in Sicherheit zu bringen, den nämlich, den ich in der Geheimkammer gesehen habe!«

 »Werden nicht Hardys Angehörige der Polizei melden, daß er verschwunden ist?« fragte Georg und tätschelte dabei Tim, der mit dem Lecken nicht aufhören wollte, so sehr freute er sich, daß er nun wieder bei ihr war.

 »Bestimmt. Aber was nützt das schon? Die Polizei hat doch keine Ahnung, wo er ist«, erwiderte Julian. »Niemand weiß, wo wir sind. Auch Tante Fanny wird uns nicht vermissen. Sie weiß, daß wir auf einem Ausflug sind und nicht jeden Tag schreiben werden.«

 »Glaubt ihr wirklich, daß mich die Männer mitnehmen werden, wenn sie wegfahren?« fragte Hardy.

 »Wir wo llen versuchen, daß wir ihnen vorher entfliehen«, tröstete ihn Julian, der nicht ja sagen wollte, denn Hardy wäre vor Angst umgekommen.

 »Aber wie können wir denn entfliehen?« Annes Augen wurden ganz groß. »Niemals kommen wir über diese hohe Mauer. Ich glaube nicht, daß jemals ein Fremder auf diesen verlassenen Berg kommt, nicht einmal ein Geschäftsmann.«

 »Und der Briefträger?« überlegte Georg.

 »Wahrscheinlich holen sie selbst ihre Post vom Postamt ab«, sagte Julian.

 »Sie wollen es mit allen Mitteln verhindern, daß jemand herkommt. Vielleicht ist ein Briefkasten draußen am Tor angebracht. Daran habe ich noch nicht gedacht.«

 [image:]

 Sie gingen zum Tor und sahen nach.

 Aber sosehr sie auch ihre Hälse nach jeder Seite drehten, konnten sie doch nicht sehen, ob ein Briefkasten am Tor hing.

 Ihre schwache Hoffnung, durch den Briefträger eine Nachricht zu übermitteln, war also wieder geschwunden.

 »Guckt, da kommt die Frau. Wie heißt sie, Lina, nicht wahr?« rief Georg, als Tim knurrte. Sie drehten sich um und sahen Lina den Weg hinunterlaufen. Ob sie hinauswollte? Würde sich das Tor für sie öffnen? Auch diese Hoffnung wurde zunichte.

 Von weitem rief sie ihnen entgegen: »Ach, hier seid ihr ja! Ich soll euch eine Nachricht überbringen. Ihr könnt wählen: Entweder bleibt ihr den ganzen Tag draußen im Freien und betretet nicht das Haus, oder ihr kommt hinein und werdet dort in eines der Zimmer eingesperrt.«

 Sie sah sich vorsichtig um und sagte dann leise: »Es tut mir leid, daß ihr nicht hinauskommen konntet. Ich bin ganz außer mir. Es ist schon schlimm genug für eine alte Frau, wie ich es bin, hier mit dem Buckligen eingesperrt zusein - aber es ist nicht recht, Kinder gefangenzuhalten. Und dabei seid ihr so nett!«

 »Danke!« antwortete Julian.

 »Nun, wenn Sie uns so nett finden, verraten Sie uns doch, ob wir nicht anders hinauskommen können als durch das Tor.«

 »Nein, es gibt keinen anderen Weg!

 Man ist hier wie im Gefängnis, wenn das Tor geschlossen wird. Niemand darf herein. Ihr dürft erst hinaus, wenn es Herrn Perton und den anderen paßt. Versucht lieber nicht zu entfliehen, es ist hoffnungslos!«

 Niemand sagte ein Wort dazu. Lina blickte sich schnell um, als ob sie fürchtete, daß ihr jemand zuhorchte - vielleicht der Bucklige -, und fuhr mit leiser Stimme fort: »Herr Perton sagte mir, ich darf euch nicht viel zu essen geben. Und dem Buckligen hat er befohlen, daß er dem Hund Gift ins Fressen mischt. Laßt ihn also nichts fressen, es sei denn, ich gebe es ihm!«

 »So ein Scheusal!« rief Georg und zog Tim zu sich heran.

 »Hast du das gehört, Timmy? Schade, daß du nicht auch Herrn Perton gebissen hast!«

 »Pst!« Die Frau legte den Zeigefinger an den Mund. »Ich hätte euch das nicht erzählen dürfen! Aber ihr seid so nett und habt mir soviel Geld gegeben. Das war gut von euch. Jetzt hört zu: Ich würde euch raten, daß ihr draußen bleibt. Denn wenn ihr eingesperrt seid, kann ich euch nicht viel zu essen bringen.

 Ronny würde es sofort merken. Aber wenn ihr hier draußen seid, wäre es leichter für mich, euch gut zu versorgen.«

 »Vielen, vielen Dank!« sagte Julian, und die anderen nickten.

 »Auf jeden Fall bleiben wir draußen. Ich glaube, Herr Perton hat Angst, daß wir unsere Nase in eines seiner seltsamen Geheimnisse stecken könnten, wenn wir im Haus herumliefen.

 Gut - richten Sie ihm aus, daß wir lieber draußen bleiben. Und wie wird das nun mit unserem Essen sein? Wir möchten Ihnen wirklich keine Unannehmlichkeiten machen - aber wir sind sehr hungrig, und ein reichliches Mittagessen täte uns sehr gut!«

 »Ich werde mich schon darum kümmern«, versprach die Frau und lächelte sogar. »Aber gehorcht mir, und laßt den Hund nichts fressen, was der Bucklige ihm gibt«, warnte sie. »Ich muß jetzt gehen!«

 Sie lief wieder ins Haus zurück. »Guck mal einer an«, sagte Julian. »Jetzt wollen sie also unseren Tim vergiften! Da werden sie aber Pech haben, nicht wahr?«

 »Wau!« meldete sich Tim. Es klang fast verächtlich, und er wedelte nicht einmal mit seinem Schwanz.

 Lina und der Bucklige

 »Ich fühle mich schrecklich unternehmungslustig«, sagte Georg, als Lina wieder gegangen war. »Wollen wir uns nicht ein wenig im Garten umsehen? Wer weiß, was wir noch entdecken!«

 Sie standen auf und waren froh, daß sie von ihren Gedanken abgelenkt wurden. Wer hätte gestern noch, als sie auf einer sonnigen Landstraße friedlich dahinfuhren, gedacht, daß sie am nächsten Tag Gefangene sein würden? Man ahnt niemals voraus, was geschehen wird. Aber gerade das machte ja das Leben so spannend und aufregend - und es konnte natürlich auch einen Radausflug verderben.

 Sie fanden auf dem Grundstück nichts Interessantes, nur ein paar Kühe, Hühner und junge Enten entdeckten sie. Es kam also nicht einmal der Milchmann zum Eulennest, man versorgte sich hier selbst!

 »Wahrscheinlich fährt jemand mit dem Mercedes täglich in die Stadt und holt die Post und kauft das Fleisch«, meinte Georg.

 »Sie haben sich im Eulennest so gut versorgt, daß sie vermutlich einige Monate ohne Verbindung zur Außenwelt leben können.«

 »Es ist fast unheimlich, daß es so ein Haus wie das Eulennest gibt, ganz einsam steht es auf einem Berg, niemand kennt es und außerdem birgt es noch Geheimnisse!« meinte Dick.

 »Ich möchte zu gerne wissen, wer dieser Mann ist, den du in der Geheimkammer gesehen hast, Jul!«

 »Jemand, der nicht einmal von Lina oder dem Buckligen bemerkt werden will«, sagte Julian. »Und den die Polizei sehr gerne sehen möchte, glaube ich!«

 »Ich wollte, wir wären schon weg«, stöhnte Georg. »Wie ich dieses Haus hasse! Ich fühle mich nicht sehr wohl hier. Welch unerträglicher Gedanke, daß jemand versucht, meinen Tim zu vergiften!«

 »Hab nur keine Angst, man wird ihn nicht vergiften«, tröstete sie Dick. »Das lassen wir nicht zu. Er bekommt die Hälfte von unserem Essen, nicht wahr, Timmy?«

 Tim wedelte zustimmend mit dem Schwanz und bellte vor Freude. Heute würde er sich nicht von Georgs Seite wagen.

 Wie eine Klette würde er an ihr haften.

 »So, jetzt haben wir das ganze Grundstück gesehen, es ist gar nichts los da«, meinte Julian, als sie wieder in die Nähe des Hauses kamen. »Der Bucklige muß sich wahrscheinlich um die Kühe und das Geflügel und den Garten kümmern, während Lina im Haus wirtschaftet. Seht mal, dort der Bucklige! Er bringt gerade das Futter für Tim!«

 »Sag kein Wort, Georg«, warnte Julian leise. »Wir tun so, als ob wir es Tim geben wollten - und vergraben dann das Fressen.

 Er wird sich sehr wundern, daß Tim noch morgen lebt!«

 Der Bucklige verschwand, er trug einen Eimer in der Hand.

 Anne kicherte. »Ich weiß, was wir tun werden. Wir sagen ihm, daß Tim nur die Hälfte aufgefressen habe, den Rest hätten wir den Enten und Hühnern gegeben!«

 »Eine fabelhafte Idee ist das! Der Alte wird außer sich sein, weil er denken wird, daß die Hühner und Enten eingehen werden und er deshalb einen höllischen Krach bekommt«, lachte Georg.

 »Diesen Schreck gönne ich ihm! Kommt, wir müssen jetzt das giftige Fressen holen.«

 Tim schnüffelte daran und wandte sich mit Abscheu ab. Er hätte es nicht angerührt, selbst wenn Georg ihm erlaubt hätte, es zu fressen. Tim war ein sehr vernünftiger Hund.

 »Schnell, nimm einen Spaten und schaufle ein Loch aus, bevor der Alte wiederkommt«, sagte Georg, und Julian begann grinsend mit der Arbeit. Er brauchte nicht länger als eine Minute, schon war in der lockeren Erde eines Beetes die Grube fertig. Da hinein leerte Georg das ganze Fressen aus dem Napf und wischte mit ein paar Blättern sorgfältig die Schüssel aus.

 Nun schaufelte Julian das Loch wieder zu, kein Tier konnte an das vergiftete Fressen heran.

 »Jetzt gehen wir zum Hühnerhof. Sobald wir den Buckligen sehen, winken wir ihm zu«, sagte Julian. »Er wird uns fragen, was wir da tun. Kommt, er verdient diesen Schreck!«

 Sie gingen also zum Hühnerhof und machten sich dort am Zaun zu schaffen. Als der Alte kam, winkten sie ihm zu. Georg tat so, als kratzte sie einige Brocken aus dem Napf in den Hof.

 Schon kam er herbeigelaufen und schrie aufgeregt: »Mach das nicht, mach das nicht!«

 »Was ist denn los?« fragte Georg unschuldig und schüttelte ihre Hand, als werfe sie noch einige Brocken hinter den Zaun.

 »Darf ich denn den Hennen nicht ein paar Krumen hinüberwerfen?«

 »Ist das der Hundenapf, den ich euch gegeben habe?« fragte der Alte. Georg nickte.

 »Weil der Hund nicht alles aufgefressen hat, gebt ihr den Rest meinen Hühnern«, schrie er zornig und riß den Napf aus Georgs Händen. Sie stellte sich sehr böse.

 »Das Fressen für Tim sah doch sehr gut aus - das können auch die Hühner bekommen!«

 Der Bucklige schaute ratlos in den Hühnerhof. Die Hennen pickten gerade in der Nähe der Kinder, als habe man ihnen etwas hineingeworfen. Er sah schon die Hennen tot daliegen.

 Ein schönes Donnerwetter würde er von seinem Herrn erleben!

 Wütend trat er zu Georg. »Du bist ein idiotischer Junge! Gibst meinen Hühnern dieses Futter! Du verdientest ein paar Peitschenhiebe!«

 Natürlich dachte auch er, Georg sei ein Junge.

 Die Kinder freuten sich diebisch, daß ihr Streich gelungen war. Recht geschah es dem Buckligen, daß er wegen der Hühner aus dem Häuschen geriet. Das war die Rache, daß er Tim vergiften wollte! Der Bucklige wußte keinen Rat.

 [image:]

 Schließlich holte er einen großen Besen aus dem Schuppen und ging in den Hühnerhof, um die vergifteten Brocken wegzukehren. Die Kinder beobachteten ihn bei dieser Arbeit.

 »Ich habe noch niemals gesehen, daß sich jemand damit abplagt, einen Hühnerhof auszukehren«, sagte Dick laut.

 »Ich auch nicht«, meinte Georg. »Er muß um seine Hühner sehr besorgt sein!«

 »Tüchtiges Stück Arbeit«, rief Julian anerkennend.

 »Gott sei Dank muß ich es nicht tun. Eigentlich ist es ja eine Verschwendung, daß er diese Brocken wegkehrt.«

 Die Kinder pflichteten Julian eifrig bei.

 »Komisch, daß er sich so aufgeregt hat, weil ich den Hühnern von Tims Fressen gegeben habe«, wunderte sich Georg. »Ist das nicht ein wenig verdächtig?«

 »Ziemlich«, antwortete Dick. »Aber demnach ist er auch ein verdächtiger Charakter!«

 Der Bucklige konnte jedes Wort, das auf ihn gemünzt war, deutlich hören. Er sah sie böse an und hob drohend den Besen, als wollte er sich damit auf sie stürzen.

 »Haut ab, elende Bande!«

 »Er schaut jetzt selbst wie ein böser Hahn aus«, rief Anne keck.

 »Gleich wird ihm der Kamm schwellen«, lachte Julian. Rot vor Ärger lief der Bucklige zur Tür des Hühnerhofs.

 »Natürlich - jetzt fällt mir’s erst ein! Er hat Gift in Tims Futter gemischt«, rief Julian. »Deshalb regt er sich so wegen seiner Hühner auf. Ja, ja, da zeigt es sich wieder einmal, wie wahr das Sprichwort ist: Wer andern eine Grube gräbt, fällt selbst hinein!«

 Als der Bucklige das Wort Gift hörte, warf er wütend den Besen in den Schuppen und ging wortlos und verbissen ins Haus zurück.

 »Dem haben wir ein wenig mehr verabreicht, als er verträgt«, meinte Julian.

 »Und ihr Hühnerchen braucht keine Angst zu haben«, lächelte Anne und neigte den Kopf gegen den Zaun. »Ihr seid nicht vergiftet - wie könnten wir euch etwas zuleide tun!«

 »Lina ruft uns«, sagte Hardy. »Hört - vielleicht hat sie etwas für uns zu essen.«

 »Hoffentlich«, meinte Dick. »Ich habe schon einen Mordshunger! Es ist doch sonderbar, daß Erwachsene niemals solchen Hunger haben wie wir Kinder. Sie tun mir deshalb aufrichtig leid.«

 »Warum? Bist du denn gern hungrig?« fragte Anne, als sie zum Haus hinübergingen.

 »Ja, wenn ich weiß, daß mich ein gutes Essen erwartet«, antwortete Dick. »Sonst würde Hunger natürlich keinen Spaß machen. Mein Gott - soll das alles sein?«

 [image:]

 Am Fenstersims lag ein Laib altbackenen Brotes und ein wenig gelber Hartkäse. Sonst nichts.

 Der Bucklige zeigte schadenfroh grinsend darauf: »Lina sagt, das ist euer Mittagessen!« Dann setzte er sich zu Tisch und löffelte einen großen Teller von wohlduftender Suppe aus.

 »Seine Rache für den Hühnerstall!« murmelte Julian.

 »Daß uns Lina das angetan hat! Wo mag sie nur sein?«

 Im gleichen Augenblick trat sie aus der Küchentür und trug einen Korb voll Wäsche.

 »Ich will die Wäsche nur draußen aufhängen, ich bin gleich wieder zurück«, rief sie dem Buckligen zu. Dann jagte sie die Kinder mit einer übertriebenen Geste weg.

 »Hier am Fensterbrett habt ihr euer Essen«, sagte sie.

 »Verschwindet aber sofort damit! Wir können euch hier beim Küchenfenster nicht brauchen!«

 Plötzlich lächelte sie verstohlen und zeigte mit dem Kopf auf den Wäschekorb. Im Nu hatten die Kinder sie verstanden. Da drin war das richtige Mittagessen. Sie nahmen Brot und Käse vom Fensterbrett und folgten der Frau. Unter einem Baum, an dem eine Wäscheleine befestigt war und den man vom Hause nicht sehen konnte, setzte sie den Korb ab. »Ich komme später noch einmal, um die Wäsche aufzuhängen«, lächelte sie und ging ins Haus zurück.

 »Das ist eine gute Seele«, sagte Julian und hob die Wäsche-stücke auf. »Da - schaut euch das an!«

 Julian hat eine großartige Idee

 Lina hatte Messer, Gabel, Löffel, Teller und Becher in den Korb verpackt, dazu zwei Flaschen mit Milch, ein großes Stück Braten und eine ganze Menge Brötchen, Kekse und Orangen.

 Auch ein wenig selbstgebackener Kuchen war dabei. Sie war wirklich sehr großzügig! Die Kinder packten die Sachen schnell aus dem Korb und trugen sie hinter die Büsche, wo sie sich ans Essen machten.

 Tim bekam Braten und Kekse und ein großes Stück von dem Hartkäse.

 »Wir spülen schnell das Geschirr dort im Regenbottich und packen es wieder ordentlich in den Korb«, sagte Julian. »Wir dürfen Lina keine Unannehmlichkeiten machen!«

 Das Geschirr war bald sauber. Als alles im Korb verstaut war, legte sie wieder Wäsche darüber. Nach ungefähr einer halben Stunde erschien Lina. Die Kinder bedankten sich leise bei ihr.

 »Vielen Dank, es hat großartig geschmeckt!«

 »Das war wirklich prächtig von Ihnen!«

 »Hoffentlich hat dem Buckligen das Essen nicht so gut geschmeckt wie uns!«

 »Pst!« Lina fühlte sich ein wenig geschmeichelt. »Ihr wißt nie, wann er horcht! Er hat Ohren wie ein Hase! Hört mal, am Nachmittag hole ich die Eier aus dem Hühnerstall. Ich nehme ein Körbchen mit, darin werdet ihr wieder etwas zu essen finden. Ich lasse das Körbchen im Hühnerstall stehen, dann gehe ich. Inzwischen holt ihr das Essen.«

 »Sie sind wirklich ein Engel, Lina!« rief Julian begeistert. Das hörte Lina ge rn. Es war klar, daß sie hier seit Jahren kein Wort der Anerkennung bekommen hatte. Sie war eine arme, unglückliche und eingeschüchterte Frau - aber trotzdem genoß sie diese Geheimnistuerei. Außerdem tat es ihr wohl, dem Buckligen den Rang abzulaufen.

 Vielleicht bedeutete das für sie so etwas wie eine kleine Rache für all die schlechte Behandlung, die sie von ihm erdulden mußte.

 Sie hängte die Wäsche auf die Leine. Ein Stück ließ sie zurück zum Geschirrabdecken. Dann ging sie ins Haus.

 »Das arme Ding!« sagte Julian. »Sie hat hier kein gutes Leben!«

 »Ich möchte auch nicht mit solchen Banditen wie Perton und Ronny jahrelang eingesperrt sein.«

 »Es sieht aber genauso aus, als ob uns das noch blühen würde, wenn wir uns nicht beeilen und einen Fluchtplan ausdenken«, meinte Dick.

 »Richtig!« antwortete Julian.

 »Kommt, wir setzen uns hier unter die Bäume, da können wir sprechen, ohne daß uns jemand dabei belauscht.«

 »Ah, der Bucklige putzt den Mercedes«, flüsterte Georg. »Ich will mit Tim nahe an ihm vorbeigehen und Tim knurren lassen.

 Dann sieht er, daß Tim noch lebt und ihn gerne beißen möchte!«

 Sie ging also mit dem Hund zum Auto. Tim knurrte sofort, als er den Buckligen sah. Der kroch eilig in den Wagen und schloß die Tür zu. Georg grinste.

 »Hallo«, rief sie. »Geht’s auf die Reise? Dürfen Tim und ich mit?« Sie wollte die Wagentür öffnen.

 Da schrie der Alte:

 »Untersteh dich, den Hund hereinzulassen! Ich habe die Bißwunde an Ronnys Hand gesehen. Mir kommt der Hund nicht zu nahe!«

 »Lassen Sie mich doch mitfahren!« bettelte Georg. »Tim liebt Autofahren über alles.«

 »Hau ab!« sagte er und hielt sich an der Türklinke fest, als wollte er sein Leben retten. »Ich muß den Wagen putzen. Herr Perton braucht ihn heute abend. Laß mich endlich hinaus, ich muß weiterarbeiten.«

 Georg lachte und ging zu den anderen zurück.

 »Jetzt sieht er wenigstens, daß Tim recht lebendig ist«, grinste Dick. »Braver Kerl! Wir säßen in einer tüchtigen Klemme, wenn wir nicht Tim als Beschützer hätten!«

 Sie gingen zu den Bäumen hinüber und setzten sich nieder.

 »Was hat dieses Ekel gesagt?« erkundigte sich Julian. Georg erzählte es. Julian sah in Gedanken versunken vor sich hin.

 Anne kannte das schon an ihm - jetzt heckte er sicher einen Plan aus.

 »Ju, nicht wahr, du hast einen Plan? Schnell, erzähle!« drang sie in ihn ein.

 »Ja - mir ist etwas eingefallen«, antwortete er langsam.

 »Dieses Auto - und daß Herr Perton heute abend wegfahren wird, das heißt doch, daß er durch das Tor muß ...«

 »Na und?« fragte Dick. »Meinst du, daß wir dann auch hinauskönnten?«

 »Genau das«, nickte Julian.

 »Wenn er nicht vor dem Dunkelwerden wegfährt, glaube ich, daß ich mich hinten im Kofferraum verstecken und mit ihm wegfahren könnte. Sobald das Auto hält, krieche ich hinaus und hole Hilfe.«

 Alle sahen ihn schweigend an.

 Annes Augen glänzten begeistert.

 »Oh, Jul, das ist ein großartiger Plan!«

 »Klingt ganz gut«, meinte Dick.

 »Das Schlimme daran ist nur, daß ich nicht ohne Julian hier bleiben möchte«, sagte Anne.

 »Hier kann uns nichts geschehen, solange Jul bei uns ist.«

 »Ich könnte ja fahren«, schlug Dick vor.

 »Oder ich«, meinte Georg. »Aber für Tim ist nicht genug Platz im Kofferraum.«

 »Von außen wirkt er aber recht groß«, sagte Julian.

 »Ich möchte am liebsten Anne mit mir nehmen. Dann wüßte ich, daß sie in Sicherheit ist. Euch kann ja nichts geschehen, solange ihr Tim habt.«

 Sie besprachen noch gründlich miteinander den Plan. Im Laufe des Nachmittags sahen sie Lina mit einem Körbchen aus dem Hause kommen. Sie gab ihnen heimlich ein Ze ichen, daß sie nicht zu ihr liefen. Wahrscheinlich beobachtete sie jemand.

 Sie blieben also stehen und sahen, wie sie im Hühnerstall verschwand. Nach einer Weile kam sie wieder mit einem Korb voll Eier. Ohne die Kinder anzusehen, ging sie ins Haus.

 »Ich schaue nach, ob sie nicht etwas im Hühnerstall gelassen hat«, sagte Dick und ging. Gleich darauf erschien er mit vollen Taschen.

 Lina hatte dort ungefähr zwei Dutzend Wurstsemmeln, ein Stück Kirschkuchen und eine Flasche Milch zurückgelassen.

 Dick leerte seine Taschen.

 »Auch ein Knochen für Tim ist dabei!«

 »Hoffentlich ist er in Ordnung«, sagte Georg mißtrauisch.

 Julian roch daran.

 »Ganz frisch ist er«, beruhigte er sie. »Von Gift keine Spur!

 So etwas würde doch Lina niemals tun! Also guten Appetit!«

 Nach dem Essen langweilten sie sich so sehr, daß Julian Wettlaufen und Wettspringen vorschlug. Tim wäre natürlich Sieger geworden, wenn man ihn als sportlichen Teilnehmer ernst genommen hätte. Er machte aber trotzdem alles mit und bellte so aufgeregt, daß Herr Perton ans Fenster kam und brüllend Ruhe verlangte.

 »Entschuldigen Sie«, schrie Georg zurück. »Wissen Sie, Tim hat heute so viele Bohnen gefressen!«

 »Herr Perton wird sich darüber wundern und dem Buckligen einen tüchtigen Krach machen, weil er nicht richtig Gift mischen kann«, grinste Julian.

 Als es dunkel wurde, gingen die Kinder vorsichtig zum Auto.

 Der Bucklige war bereits mit seiner Arbeit fertig. Julian öffnete leise den Kofferraum und schaute hinein. Enttäuscht sagte er:

 »Er ist kleiner, als ich dachte. Zu dumm!

 Ich glaube, ich komme nicht hinein! Du übrigens auch nicht, Dick l«

 »Dann geh’ eben ich«, piepste Anne.

 »Auf keinen Fall«, bestimmte Julian.

 »Na schön, dann tu ich es«, sagte Hardy überraschend. »Ich kann mich ganz bestimmt hineinquetschen.«

 »Du?« wunderte sich Dick. »Du wärest ja schon aus lauter Angst viel zu steif.«

 Hardy war einen Augenblick still. »Das kann schon sein«, gestand er. »Aber ich werde es trotzdem tun. Ich werde mich zusammennehmen, wenn ihr mir vertraut. Es bleibt ja niemand anderer übrig als ich. Anne erlaubt ihr es nicht, für Georg und Tim ist nicht genug Platz da, und für dich und Dick auch nicht.«

 Alle waren sehr erstaunt, als sie ihn reden hörten. Eine so mutige und selbstlose Tat sah Hardy gar nicht ähnlich. Julian hatte noch einige Zweifel.

 »Das ist eine ziemlich ernste Aufgabe, Hardy«, sagte er.

 »Ich will damit sagen, daß du sie auch ordentlich ausführen mußt, wenn du sie übernimmst, und nicht mittendrin Angst bekommst und zu heulen anfängst. Sonst hören dich noch die Männer und untersuchen den Kofferraum.«

 »Ich weiß schon, ich glaube, ich bringe es fertig. Wenn ihr mir nur ein wenig vertrauen würdet!«

 »Ich kann nicht verstehen, daß du dich zu so einer schwierigen Aufgabe angeboten hast«, wunderte sich Julian.

 »Das hätte ich nie von dir gedacht. Du hast doch bisher keinen sehr großen Mut bewiesen!«

 »Julian, ich glaube, ich verstehe ihn«, rief plötzlich Anne und zupfte ihren Bruder am Ärmel. »Jetzt denkt er an unsere Haut und nicht an seine. Gib ihm doch Gelegenheit zu zeigen, daß er nicht feige ist.«

 »Gib mir doch Gelegenheit«, bat Hardy kleinlaut.

 »Na schön«, entschloß sich Julian.

 [image:]

 »Du sollst sie haben! Es wird uns wirklich überraschen und freuen, wenn es dir gelingt!«

 »Erkläre mir also genau, was ich tun muß!« Hardy bemühte sich um eine sichere Stimme.

 »Also: Sobald du im Kofferraum steckst, werden wir dich darin einsperren. Weiß Gott, wie lange du warten mußt!« sagte Julian. »Ich mache dich darauf aufmerksam, daß es darin sehr stickig und unangenehm sein wird. Wenn der Wagen fährt, wird es aber noch viel unbequemer sein!«

 »Armer Hardy!« bedauerte ihn Anne.

 »Sobald der Wagen hält und du hörst, daß die Männer ausgestiegen sind, wartest du eine Minute, damit sie dich nicht sehen und hören können, dann kriechst du hinaus und läufst geradewegs zur nächsten Polizeistation«, erklärte ihm Julian.

 »Dort erzählst du schnell die ganze Geschichte, nennst die Adresse - Eulennest am Eulenberg, einige Kilometer vom Auersberger Wald entfernt -, und das übrige wird schon die Polizei machen. Alles klar?«

 »Alles klar«, nickte Hardy.

 »Willst du noch immer gehen, obwohl du jetzt weißt, was du tun mußt?« fragte Dick.

 »Ja«, antwortete Hardy, und Anne drückte warm seine Hand.

 »Hardy, du bist ein feiner Kerl, nie hätte ich das von dir gedacht«, meinte sie. Dann bekam er von Julian einen freundschaftlichen Stoß in die Rippen.

 »Damit sind alle deine Schandtaten getilgt! Also - willst du nicht sofort in den Kofferraum kriechen? Wir wissen ja nicht, wann die Männer wegfahren wollen!«

 »Ja, ich krieche jetzt hinein.« Hardy fühlte sich nach Annes Händedruck und Julians Stoß viel mutiger. Julian öffnete den Kofferraum und untersuchte ein wenig das Schloß. »Ich glaube nicht, daß Hardy das Schloß von innen öffnen kann«, sagte er.

 »Nein, es geht nicht. Wir dürfen nicht ganz zuschließen, ich stecke lieber einen Keil dazwischen. So kriegt er wenigstens etwas Luft und kann den Deckel haben, wann er will. Wo ist ein Stückchen Holz?«

 Dick fand eines. Hardy kroch in den Kofferraum. Er hatte nicht genug Platz und mußte sich sehr zusammenringeln. Julian schloß den Deckel und legte vorher einen Holzkeil dazwischen, so daß ein kleiner Spalt offenblieb.

 »Still, es kommt jemand!«

 Hardy wird gesucht

 Vom Licht der Halle beleuchtet, stand Herr Perton in der Haustür. Er sprach mit Ronny, der offensichtlich nicht hinausging. Es sah aus, als wollte Herr Perton allein mit dem Wagen wegfahren.

 »Viel Glück«, flüsterte Julian, dann verschwand er mit den anderen im Schatten der Bäume.

 Aus dem Dunkel beobachteten sie nun, wie Herr Perton zum Auto ging. Rasch stieg er ein und schlug die Wagentür zu. Gott sei Dank - er war nicht zum Kofferraum gegangen.

 Er startete den Motor, und der Wagen fuhr den Gartenweg hinunter. Im gleichen Augenblick hörte man das Knarren des Toröffners.

 »Das Tor öffnet sich für ihn«, murmelte Dick. Sie hörten, wie der Wagen ohne anzuhalten durch das Tor fuhr. Dann hupte Herr Perton - vermutlich ein Zeichen für das Haus -, und mit lautem Knarren schloß sich wieder das Tor.

 Die Kinder blieben noch eine Weile wortlos stehen und dachten an Hardy im Kofferraum.

 »Niemals hätte ich ihn für so mutig gehalten«, sagte Georg.

 »Ich auch nicht, aber man weiß nie, was in einem steckt«, meinte Julian. »Selbst der jämmerlichste Feigling, der übelste Schwindler, der ehrloseste Schurke ändert sich, wenn er nur wirklich muß!«

 »Ja, aber die Gelegenheit dazu ist eben so selten«, rief Dick. »Dort bei der Küchentür steht Lina, sie winkt uns hinein.«

 Sie gingen zu ihr. »Ihr könnt jetzt hineinkommen«, sagte sie.

 »Viel zum Abendessen kann ich euch nicht geben, ich fürchte mich, denn der Bucklige wird gleich dasein - aber ich bringe euch etwas Kuchen aufs Zimmer, ic h lege ihn unter eure Decken.«

 In der Küche flackerte ein Herdfeuer, das weiche Licht der Öllampe machte den Raum gemütlich hell. In einer Ecke hantierte der Bucklige mit Lappen und Putzmittel. Für die Kinder hatte er nur einen finsteren Blick.

 »Weg mit dem Hund, der muß draußen bleiben!« befahl er.

 »Nein«, antwortete Georg trotzig.

 »Dann melde ich es Ronny«, sagte er. Weder er noch Lina hatten bemerkt, daß nur vier Kinder da waren statt fünf.

 »Wenn Ronny erscheint, wird Tim ihn in die andere Hand beißen«, rief Georg. »Auf jeden Fall wird er sich wundern, daß Tim noch am Leben ist und beißen kann!«

 Niemand sprach mehr vom Hund.

 Wortlos trug Lina die Reste vom Pflaumenkuchen auf den Tisch. »Hier ist euer Abendessen«, sagte sie. Jeder bekam nur ein kleines Stückchen Kuchen. Als sie mit dem Essen fertig waren, verließ der Bucklige die Küche. Lina flüsterte:

 »Ich habe um sechs Uhr Radio gehört.

 Man hat eine Polizeimeldung über einen von euch, der Hardy heißt, durchgegeben. Seine Mutter läßt ihn suchen.«

 »Wirklich? Na, dann wird die Polizei bald hiersein«, lächelte Dick.

 »Weiß man denn, wo ihr steckt?« fragte die Frau verwundert.

 Dick schüttelte den Kopf.

 »Noch nicht - aber man wird uns bald hier finden!«

 Lina schaute ihn voll Zweifel an. »Hier ist noch niemand gefunden worden, ich glaube, man wird auch niemals jemanden finden. Einmal kamen Polizisten her und haben einen Mann gesucht. Herr Perton ließ sie sehr höflich herein.

 Sie haben alles durchsucht, aber sie konnten niemanden finden.«

 Julian gab Dick einen Stoß. Er wußte genau, wo die Polizei jemanden gefunden hätte - in dem kleinen Raum hinter dem Schiebefenster.

 »Das ist ja komisch!« meinte Julian. »Ich habe kein Telefon gesehen. Gibt es hier keines?«

 »Nein, kein Telefon, kein Gas, kein elektrisches Licht, keine Wasserleitung, nichts gibt es hier«, erzählte Lina. »Nur geheimnisvolle Andeutungen und ein ewiges Kommen und Gehen und Drohen und ...«

 Sie brach ab, als der Bucklige nahte, und ging zum großen Herd, über dessen Feuerloch ein Kessel hing. Der Bucklige betrachtete die Kinder.

 »Ronny sucht den von euch, der Hardy heißt«, meldete er mit unverschämtem Lächeln. »Er sagt, daß er ihm eine Lehre geben will!«

 Die Kinder sahen einander fragend an, dann suchten sie im Zimmer herum. »Hardy! Wo ist denn Hardy?«

 »Was soll das heißen: Wo ist Hardy?« fragte der Alte, und Tim begann sofort zu knurren. »Einer von euch heißt doch Hardy, das weiß ich ganz genau!«

 »Vorher waren es fünf Kinder, jetzt sind nur noch vier da!« rief Lina ganz erstaunt. »Eben merke ich es erst. Also ist es Hardy, der fehlt.«

 »Mein Gott, wo ist Hardy nur geblieben?« fragte Julian mit gut gespieltem Erstaunen. Er rief ihn. »Hardy! Hallo! Hardy, wo bist du denn?«

 Der Bucklige sah böse drein. »Wieder ein dummer Streich!

 Einer von euch ist Hardy. Welcher?«

 »Keiner«, antwortete Dick. »Wo kann nur Hardy geblieben sein? Glaubst du, Ju, daß wir ihn draußen gelassen haben?«

 »Kann schon sein«, antwortete Julian.

 Er ging zum Küchenfenster und riß es weit auf. »Hardy!« brüllte er. »Hardy, du wirst gesucht, Hardy!«

 Niemand antwortete, kein Hardy erschien. Er war viele Kilometer weit von hier entfernt und saß im Kofferraum des schwarzen Mercedes. Jemand ging schnell durch die Halle und stieß die Küchentür auf. Ronny stand da. Seine Hand war fest verbunden. Mit einem Satz wollte sich wieder Tim auf ihn stürzen. Georg konnte gerade noch den Hund zurückhalten.

 »Schon wieder dieser Hund! Habe ich nicht befohlen, daß man ihn vergiftet?« schrie Ronny wütend. »Warum hast du mir nicht den Jungen gebracht?«

 Der Bucklige sah erschrocken aus. »Er scheint nicht dazusein«, entschuldigte er sich. »Es sei denn, er ist einer von den Kindern hier.«

 Ronny streifte die Kinder mit einem flüchtigen Blick. »Nein, er ist nicht da. Wo ist Hardy?« fragte er Julian.

 »Ich habe schon nach ihm gerufen«, antwortete Julian verwundert. »Komisch ist das. Er war mit uns den ganzen Tag draußen - seit wir im Haus sind, vermissen wir ihn. Soll ich ihn im Garten suchen?

 »Ich rufe ihn noch einmal«, erbot sich Dick und ging zum Fenster.

 »Hallo! Hardy!«

 »Halt den Mund«, schrie Ronny. »Ich werde ihn schon finden. Wo ist meine Taschenlampe? Wenn ich ihn erwischt habe, kann er sich auf etwas gefaßt machen!«

 »Ich komme mit«, sagte der Bucklige. »Ich helfe suchen.«

 »Hol auch Ben und Fred«, befahl Ronny, und der Alte verschwand sofort. Jetzt wußten die Kinder, wer die anderen Männer waren, die gestern nacht mit Ronny hier ankamen.

 Mit seiner Taschenlampe ging Ronny in den Garten. Anne zitterte am ganzen Leib. Sie war heilfroh, daß man Hardy nicht finden konnte. Bald hörte man von draußen Stimmen. Die Männer hatten sich getrennt und suchten in zwei Gruppen einen Quadratmeter nach dem anderen ab.

 »Wo ist der arme Junge?« flüsterte Lina.

 »Ich weiß es nicht«, antwortete Julian wahrheitsgemäß. Er dachte nicht daran, Lina ein Geheimnis anzuvertrauen, auch wenn sie noch so nett zu ihnen war.

 Sie verließ die Küche. Die Kinder steckten die Köpfe zusammen und sprachen leise miteinander.

 »Welch Segen für Hardy, daß er im Auto davongefahren ist und nicht einer von uns«, flüsterte Georg.

 »Mir hat Ronnys Gesicht gar nicht gefallen, als er in die Küche kam«, sagte Julian.

 »Das ist wenigstens eine Belohnung für Hardys Mut«, freute sich Anne. »So sind ihm Mißhandlungen durch Ronny erspart geblieben!«

 Julian schaute auf die Küchenuhr. »Fast neun Uhr ist es schon! Hier ist ein Radio auf dem Brett. Ich schalte es ein, denn ich möchte zu gerne wissen, ob eine Suchmeldung nach Hardy oder uns durchgegeben wird.«

 Er drehte so lange am Knopf, bis er die Station hatte. Ein Sprecher las eben die Nachrichten, dann hörten sie die Meldung, auf die sie warteten.

 »Seit Mittwoch wird Hardy Kent vermißt. Er ist zwölf Jahre alt, hat blonde Haare und blaue Augen. Der Junge trägt eine kurze graue Hose, einen grauen Pullover und eine blaue Jacke.

 Vermutlich hat er ein Fahrrad bei sich.« Dann wurde die Telefonnummer der Polizei bekanntgegeben, die man benachrichtigen sollte. Julian und die anderen Kinder wurden nicht erwähnt.

 »Das bedeutet, daß Mutter sich nicht um uns sorgt«, atmete Georg erleichtert auf. »Es bedeutet aber auch, daß uns hier niemand finden kann, weil uns niemand sucht. Bevor nicht Hardy die Polizei geholt hat, müssen wir hierbleiben. Ich mag das aber nicht mehr lange.«

 Keins von den Kindern wollte das. Alle ihre Hoffnungen richteten sich nun auf Hardy. Man konnte zwar ebenso auf einen Sumpf Häuser bauen als sich auf Hardy verlassen. Aber vielleicht würde es ihm doch gelingen, unbemerkt aus dem Kofferraum zu schlüpfen und zur nächsten Polizeistation zu laufen.

 Nach einer Stunde kam Ronny mit den Männern wütend zurück und brüllte sofort Julias an: »Wo ist der Junge? Du mußt es wissen!«

 »Grrr«, meldete sich Tim. Ronny winkte Julian zu sich in die Halle. Nachdem er die Tür zugeknallt hatte, tobte er weiter:

 »Hast du nicht gehört, was ich dich gefragt habe? Wo ist der Junge?«

 »War er denn nicht draußen?« fragte Julian und gab sich sehr beunruhigt. »Mein Gott - hoffentlich ist ihm nichts geschehen!

 Glauben Sie mir, er war den ganzen Tag mit uns zusammen.

 Lina wird es bestätigen, der Bucklige auch.«

 »Das haben sie mir schon gesagt«, rief Ronny. »Draußen ist er nicht. Wo ist er?«

 »Vielleicht irgendwo im Haus?« fragte Julian unschuldig.

 »Wie wäre er denn hineingekommen? Die Haustür war den ganzen Tag versperrt, bis auf den Augenblick, als Perton aus dem Haus ging. Lina und der Alte schwören, daß sie ihn nicht in der Küche gesehen haben.«

 »Vollkommen rätselhaft.« Julian zuckte mit den Schultern.

 »Soll ich mal das Haus durchsuchen? Die anderen könnten mir dabei helfen. Vielleicht stöbert ihn der Hund auf.«

 »Der Hund kommt mir nicht aus der Küche!« schrie Ronny.

 »Und ihr auch nicht. Ich glaube, der Junge sitzt in einem Versteck und hält sich den Bauch vor Lachen. Ihr aber wißt, wo er ist.«

 »Nein, wirklich nicht«, beteuerte Julian. »Das ist die reine Wahrheit.«

 »Wenn ich ihn finde, werde ich ... werde ich ...« Ronny brach ab, weil ihm einfach nichts einfiel, was für Hardy schlimm genug gewesen wäre.

 Er ging nun zu seinen Kumpanen zurück und schickte Julian wieder in die Küche. Die Kinder dankten Gott, daß Hardy diesem Burschen entkommen war. Es war zwar ein purer Zufall, daß es ausgerechnet Hardy war, der die Hilfe holte aber wie gut traf sich das nun nach alldem! Wo mochte wohl Hardy jetzt sein? Was tat er? Hielt er sich noch im Kofferraum versteckt?

 Wenn Julian es nur gewußt hätte!

 Hardys

 Hardy erlebte inzwischen höchst aufregende Dinge. Klein zusammengeringelt saß er nun im Kofferraum. Einige Werkzeuge drückten ihn, ein Kanister Benzin roch so entsetzlich, daß ihm ganz übel davon wurde. Das Auto fuhr durch das Gartentor den Berg hinunter. Nach einer Weile hielt es mit einem plötzlichen Ruck. Hätte Herr Perton nicht so scharf gebremst, wäre er in einer Kurve mit einem Zug zusammengestoßen. Beim Abbremsen stieß der arme Hardy mit seinem Kopf an den harten Kofferdeckel und stöhnte vor Schmerz auf.

 Ach, er fühlte sich gar nicht wohl. Warum sollte er nur unbedingt ein Held sein, warum mußte gerade er die Hilfe herbeiholen? Kein Held zu sein, war unangenehm - aber dieses Heldentum war viel zu unbequem! Der Wagen fuhr eine Weile weiter. Hardy hatte keine Ahnung, wo er fuhr. Die Straße schien zuerst recht verkehrsarm zu sein - allmählich aber hörte er immer mehr Autos fahren. Da wußte er, daß sie in der Nähe einer Stadt fuhren. Vorbei ging’s an einem Bahnhof, denn eine Lokomotive pfiff und zischte.

 Endlich hielt das Auto. Hardy spitzte die Ohren. Blieb es nur wegen einer Verkehrsampel stehen, oder wollte Herr Perton aussteigen? Dann hätte er ja Gelegenheit, zu entfliehen.

 Er hörte, wie die Wagentür zugeschlagen wurde. Aha -Herr Perton war also ausgestiegen! Hardy stemmte sich mit aller Kraft gegen den Kofferdeckel. Nun gab er nach - mit einem Krach fiel er zurück.

 Hardy blickte sich vorsichtig um. Das Auto stand in einer dunklen Straße. Am gegenüberliegenden Gehsteig gingen einige Leute. Etwas weiter entfernt stand eine Straßenlaterne.

 Könnte er jetzt hinauskriechen, oder würde ihn Herr Perton noch sehen?

 Er streckte ein Bein hervor und wollte sich langsam hinausschieben, um dann auf die Straße zu springen. Wie gerädert fühlte er sich, als er sich aufrichten wollte. Er konnte seine steifen Glieder kaum bewegen. Die Beine waren ihm eingeschlafen. Anstatt sofort hina uszuspringen und davon zu rasen, vertrödelte Hardy die kostbare Zeit. Viel zu langsam bewegte er Arme und Beine, für eine halbe Minute setzte er sich auf den Rand des Kofferraums und faßte endlich den Entschluß, auf seine Beine zu springen.

 Da hörte er schon wieder die Stimme von Herrn Perton. Er kam gerade die Stiegen des Hauses, vor dem das Auto hielt, herunter. Hardy erschrak fürchterlich. Nicht im Traum wäre ihm eingefallen, daß Herr Perton so schnell wieder zurück sein könnte. Er versuchte, vom Kofferraum zu springen, fiel aber der Länge nach auf den Boden. Das hörte Herr Perton. Da er dachte, daß jemand etwas aus seinem Auto stehlen wollte, lief er schnell herbei.

 Hardy entschlüpfte gerade noch der ausgestreckten Hand Herrn Pertons. So schnell er konnte, rannte er auf die andere Seite der Straße und hoffte, daß ihn seine steifen, verkrampften Beine nicht im Stich lassen würden. Herr Perton war ihm auf den Fersen.

 »Hallo! Halt, halt! Was hast du an meinem Auto zu suchen?« schrie Herr Perton. Hardy wich einem Passanten aus und raste weiter. Er durfte sich nicht fangen lassen, nein, er durfte sich nicht fangen lassen!

 Gerade unter der Straßenlaterne erwischte Herr Perton den armen Hardy. Er packte ihn am Kragen und schüttelte ihn kräftig.

 »Lassen Sie mich los!« rief Hardy und stieß ihn tüchtig an den Fußknöchel.

 Nun hatte ihn Herr Perton erkannt.

 »Mein Gott - du bist es? Der Junge, den Ronny sucht! Was tust du denn hier? Wie bist du ...?«

 [image:]

 Nach einem verzweifelten Ringen schlüpfte Hardy geschickt aus seiner Jacke, deren Ärmel nun Herr Perton in der Hand hielt.

 Hardys Beine waren wieder in Ordnung, er konnte jetzt viel schneller laufen. Er rannte um eine Ecke und stieß mit einem Jungen zusammen. Bevor der Junge noch ein Wort sagen konnte, war Hardy schon auf und davon. Herr Perton raste auch um die Ecke und stieß mit demselben Jungen zusammen - aber der war nun geistesgegenwärtiger als beim ersten Zusammen-stoß und packte Herrn Perton fest am Rock - aus Ärger, daß er zum zweitenmal über den Haufen gerannt wurde.

 Während sich Herr Perton von dem verärgerten Jungen frei machte, war Hardy inzwischen verschwunden. Herr Perton lief zur nächsten Straßenecke und suchte die beleuchtete Straße ab.

 »Jetzt habe ich ihn verloren! Wie ist nur dieser Bengel aus unserem Garten entwischt? Vielleicht war er im Auto versteckt! Aha - dort ist er ja wieder!«

 Hardy hatte sich in einem Vorgarten versteckt, wurde aber durch ein Hundegebell wieder hinausgejagt. Verzweifelt rannte er weiter, sein Verfolger hinter ihm her.

 Im Wettlauf ging es um eine andere Ecke, dann noch um eine, und Hardy hoffte nur, daß ihn kein Passant packen und aufhalten würde. Der arme Junge! Er kam sich gar nicht wie ein Held vor, es war ihm ganz jämmerlich zumute. Da war auch schon die Hauptstraße, und gerade gegenüber strahlte eine Lampe, die ein paar sehr willkommene Buchstaben beleuchtete:

 POLIZEI

 Aufatmend stolperte er die Stiegen hoch und stieß die Tür zur Polizeistation auf. Beinahe wäre er hingefallen. Er stand mitten im Wachraum, wo ein Polizist an einem Tisch saß. Erstaunt blickte er Hardy an. »Nanu, was ist denn los?«

 Hardy schaute ängstlich auf die Tür zurück, denn er erwartete, daß jeden Augenblick Herr Perton erscheinen würde.

 Aber die Tür blieb geschlossen. Herr Perton dachte nicht daran, freiwillig eine Polizeistation zu besuchen schon gar nicht mit Hardy, der eine recht merkwürdige Geschichte erzählen würde.

 Hardy war so atemlos, daß er zuerst gar kein Wort heraus brachte. Dann fing er jedoch zu erzä hlen an. Der Polizist hörte sehr verwundert zu, unterbrach ihn aber bald und holte einen großen starken Mann ins Zimmer. Hardy merkte sofort, daß es der Polizeiinspektor war. Er befahl dem Jungen, recht deutlich und langsam zu erzählen. Hardy fühlte sich nun schon bedeutend wohler - er war sogar mächtig stolz auf sich.

 War es ihm nicht gelungen, im Kofferraum zu entfliehen, hinauszukriechen, Herrn Perton zu entkommen und auf der Polizeistation zu erscheinen? Das war doch eine großartige Leistung!

 »Wo ist das Eulennest?« erkundigte sich der Inspektor. Der Polizist antwortete: »Das muß das alte Haus droben auf dem Eulenberg sein, Inspektor. Sie erinnern sich doch, wir sind einmal in einer bestimmten Angelegenheit dort gewesen - aber soweit schien nichts verdächtig. Ein Buckliger mit seiner Schwester hält das Haus für einen Mann in Ordnung, der sehr oft weg ist - Perton heißt er, glaube ich.«

 »Richtig!« rief Hardy. »Ich bin in Herrn Pertons Auto her gekommen, in einem schwarzen Mercedes.«

 »Weißt du die Nummer?« fragte der Inspektor sofort.

 »H 606 001«, antwortete Hardy, ohne lange nachzudenken.

 »Tüchtiger Junge!« lachte der Inspektor.

 Er nahm den Telefonhörer und gab der Polizeistreife einige kurze Anweisungen, daß sie sofort den Mercedes verfolge.

 »So, du bist also Hardy Kent!« sagte er nach dem Gespräch.

 »Deine Mutter ist sehr aufgeregt und in größter Sorge um dich.

 Ich werde sie sofort anrufen und dich mit einem Polizeiauto nach Hause bringen lassen.«

 »Darf ich denn nicht mit Ihnen zum Eulennest fahren?« fragte Hardy tief enttäuscht. »Sie werden doch hinfahren, nicht wahr?

 Sie müssen es tun, bitte! Wegen Anne, Julian, Dick und Georg! Bitte!«

 »Wir werden schon alles in Ordnung bringen«, versprach ihm der Inspektor. »Aber du mußt nicht dabeisein. Du hast schon genug Abenteuer erlebt. Leg dich lieber zu Hause ins Bett! Es war völlig richtig, daß du entflohen und sofort zu uns gelaufen bist. Ein Mordskerl bist du!«

 Hardy fühlte sich zwar ein wenig geschmeichelt - aber er wäre doch zu gerne mit der Polizei zum Eulennest gefahren, um seinen Kameraden zu zeigen, wie klug er seine Aufgabe gelöst hatte. Vielleicht würde dann Julian eine bessere Meinung über ihn haben.

 Der Inspektor duldete natürlich bei sich im Auto keine Jungen. Er übergab Hardy dem Schutz eines jungen Polizisten.

 Hardy mußte nun auf das Auto warten, das ihn nach Hause bringen sollte. Das Telefon läutete. Der Inspektor hob den Hörer auf.

 »Keine Spur von Mercedes? Jawohl! - danke!« Nach dem Gespräch sagte er zum jungen Polizisten: »Sie werden das Auto kaum finden, bestimmt wird Perton zum Eulennest gefahren sein, um die anderen zu warnen.«

 »Wir werden ihn bald eingeholt haben«, grinste der Polizist.

 »Unser Ford ist genauso schnell wie der Mercedes.«

 Herr Perton fuhr tatsächlich sofort davon, nachdem er Hardy bei der Polizei verschwinden sah. Er ahnte, daß man nun seinen Wagen verfolgen würde.

 Wie ein Irrer raste er durch die Straßen. Er tat den Finger nicht von der Hupe, die Leute sprangen voll Angst aus dem Weg. Als er hinter der Stadt war, gab er Vollgas. Oben auf dem, Eulenberg angekommen, hupte er laut. Das Tor öffnete sich schnell - gut! - er konnte sofort durch das Tor fahren. Mit kreischenden Bremsen hielt er vor der Haustür. Als er aus dem Wagen sprang, wurde sie geöffnet. Ronny stand dort mit zwei Männern und schaute ihm ängstlich entgegen.

 »Was ist los, Perton? Wieso bist du so schnell wieder zurück?« fragte Ronny. »Ist etwas geschehen?«

 Herr Perton lief ins Haus und schloß hinter sich und den drei Männern die Tür.

 »Wißt ihr, was geschehen ist? Dieser Junge, Hardy Kent, hielt sich im Kofferraum versteckt, als ich wegfuhr. Habt ihr ihn nicht vermißt?«

 »Natürlich haben wir ihn vermißt«, antwortete Ronny. »Hast du ihn denn laufenlassen, Perton?«

 »Ich hatte doch von allem keine Ahnung.

 Als ich aus dem Auto stieg, um Ted zu besuchen, kroch er aus dem Kofferraum«, berichtete Herr Perton. »Dann ist er davongelaufen. Ich hatte ihn schon erwischt, da schlüpfte er aber aus seiner Jacke und rannte zur Polizei. Darauf habe ich die Jagd aufgegeben und bin schnell zurückgefahren, um euch zu warnen.«

 »Die Polizei wird also sofort hiersein«, brüllte Ronny. »Du bist ein Idiot, Perton! Du hättest den Jungen auf jeden Fall erwischen sollen. Unser Lösegeld ist jetzt beim Teufel. Dabei war ich so froh, daß ich den Bengel endlich hatte!«

 »Es ist sinnlos, sich jetzt darüber aufzuregen«, sagte Perton.

 »Was tun wir mit Westmann? Die Polizei wird ihn finden. Sie suchen ihn ja - die Zeitungen sind voll vom Verschwinden Hardy Kents und der Flucht des Häftlings Westmann. Wir haben in beiden Fällen die Finger drin. Möchtest du wieder ins Gefängnis wandern, Ronny?

 Bist doch eben erst herausgekommen! Was tun wir also?«

 »Zuerst einmal überlegen«, meinte Ronny mit zitternder Stimme. »Kommt in dieses Zimmer, wir müssen nachdenken!«

 Die Geheimkammer

 Die Kinder hörten, wie der Wagen herbeiraste und Herr Perton ausstieg. Julian ging zur Küchentür und spitzte die Ohren. Herr Perton war wiedergekommen: Entweder hatte Hardy seine Aufgabe erfüllt und war entflohe n - oder er ist entdeckt worden und war wieder da.

 Julian hörte jedes Wort des aufgeregten Gesprächs in der Halle. Sehr schön - Hardy war also doch entkommen und erzählte vermutlich gerade zu dieser Zeit alles der Polizei. Bald würde sie also im Eulennest erscheinen.

 Welche Überraschungen würde sie hier vorfinden!

 Als Julian hörte, daß die Männer ins Nebenzimmer gingen, schlich er in die Halle. Was für einen Plan heckten die da drin wohl aus? Hoffentlich wollten sie nicht ihren Zorn an den Kindern auslassen. Gewiß - sie hatten Tim, aber in seiner Not würde Ronny wahrscheinlich den Hund niederschießen. Was die Männer da sprachen, hörte sich für Julian allerdings nicht sehr beruhigend an.

 »Am liebsten würde ich diese Kinder alle über den Haufen knallen«, tobte Ronny. »Dieser große Junge, wie heißt er? -

 Julian - muß Hardy Kents Flucht vorbereitet haben. Der wird von mir noch etwas erleben!«

 »Was tun wir mit dem Flitter?« fragte ein anderer.

 »Wir sollten ihn sicher verstecken, bevor die Polizei kommt.

 Jedenfalls müssen wir uns beeilen!«

 »Ach, das dauert noch eine Weile, sie können doch nicht das Tor öffnen«, beruhigte ihn Ronny.

 »Sie müssen erst über die Mauer klettern, das geht nicht so schnell! Inzwischen haben wir Zeit genug, den Flitter in Westmanns Kammer zu verstecken.

 Wenn der dort sicher ist, ist es der Flitter auch.«

 »Flitter?« überlegte Julian. »Sie meinen Diamanten also haben sie auch noch eine Menge davon hier versteckt. Was weiter?«

 »Nimm ihn«, befahl Herr Perton.

 »Und trag ihn zu Westmann. Beeil dich, Ronny! Die Polizei kann jeden Augenblick dasein.«

 »Wir werden ihnen ein Märchen über die Kinder erzählen«, rief einer der Männer.

 »Daß wir sie beim Betreten unseres Grundstückes erwischt und sie zur Strafe zurückbehalten haben. Am besten wäre es ja, sie in Freiheit zu setzen. Vielleicht bleibt uns noch so viel Zeit übrig. Sie wissen ja von nichts und können daher nichts verraten.« Ronny war dagegen. Er wollte sich noch unbedingt an den Kindern rächen. Die Männer aber überredeten ihn schließlich. »Na schön«, sagte er verdrießlich. »Laßt sie laufen, wenn es noch geht. Begleite sie zum Tor, Perton, und schmeiße sie hinaus, bevor die Polizei kommt! Sie werden wahrscheinlich froh darüber sein und sich im dunklen Wald verirren. Es ist wirklich besser so!«

 »Kümmere dich also um den Flitter!« rief noch Herr Perton, und Julian hörte, wie er von seinem Stuhl aufstand. Der Junge stürzte wieder in die Küche.

 Demnach würde man sie also jetzt hinauswerfen - Julian überlegte schnell, daß sie dann so lange warten würden, bis die Polizei käme. Sie würden sich nicht im dunklen Wald verirren, wie Ronny hoffte. Herr Perton kam in die Küche und sah die Kinder flüchtig an. Tim knurrte.

 »Ihr habt euch einen feinen Plan ausgesponnen und Hardy im Auto hinausgeschmuggelt!« sagte er. »Zur Strafe jagen wir euch jetzt in die Nacht hinaus. Hoffentlich irrt ihr tagelang in der einsamen Gegend umher. Das würde ich euch wünschen!«

 Keiner sagte ein Wort. Herr Perton holte zum Schlag aus gegen Julian, der sich aber schnell duckte. Tim sprang an dem Mann hoch. Hätte Georg nicht den Hund noch rasch am Halsband gefaßt, wäre auch Herr Perton gebissen worden.

 [image:]

 »Wenn der Hund noch einen Tag länger hiergeblieben wäre, hätte ich ihn erschossen!« rief er. »Also, weg mit euch!«

 »Auf Wiedersehen, Lina«, verabschiedete sich Anne. Die Frau und der Bucklige sahen den Kindern nach, wie sie draußen im Dunkeln verschwanden. Der Bucklige spuckte den Kindern nach und fluchte kräftig. Kaum hatten die Kinder den halben Weg zum Tor hinter sich, hörten sie schon, wie Autos mit größter Geschwindigkeit den Berg hinauffuhren. Es waren zwei große schwere Wagen mit strahlenden Scheinwerfern -

 Polizeiautos, ohne Zweifel! Unschlüssig blieb Herr Perton stehen. Dann stieß er die Kinder wortlos zum Haus zurück. Es war keine Zeit mehr, sie freizulassen.

 »Nehmt euch bloß vor Ronny in acht«, warnte er sie. »Er benimmt sich wie ein Toller, wenn er Angst hat - und er hat große Angst, wenn die Polizei ans Tor pocht!«

 Die Kinder schoben sich leise in die Küche. Sie wollten ein Zusammentreffen mit Ronny vermeiden. Niemand war in der Küche, weder Lina noch der Bucklige.

 Herr Perton ging in die Halle.

 »Hast du den Flitter weggeschafft?« rief er. Eine Stimme antwortete:

 »Ja, Westmann hat ihn, geht in Ordnung! Hast du die Kinder hinausgeworfen?«

 »Nein - die Polizei ist schon draußen vor dem Tor!« schrie Perton.

 Ronny brüllte auf. »Die Polizei - schon! Wenn ich jetzt diesen Hardy hier hätte, würde ich ihm die Haut vom Leibe ziehen!

 Warte, ich will nur noch ein paar Briefe verbrennen, die man nicht finden darf - dann komm’ ich und nehme mir die anderen Kinder vor. Das muß mir einer büßen, egal, wer!«

 »Sei nicht verrückt, Ronny, willst du dir wieder mit deinem Jähzorn Unannehmlichkeiten bereiten? Laß doch die Kinder in Ruhe!«

 Julian hörte das alles und fühlte sich nicht wohl dabei. Er mußte die anderen verstecken! Wenn Ronny ein Gewehr hatte, wäre Tim kein Schutz mehr. Aber wo könnte er sie schnell verstecken?

 Ronny wird in seinem Zorn das ganze Haus durchsuchen, wenn er sich an uns rächen will, überlegte Julian. Ein Jammer, daß es hier keine andere Geheimkammer gibt, wo wir uns sicher verstecken könnten.

 Auch wenn tatsächlich eine zweite Geheimkammer im Hause gewesen wäre, hätte Julian doch nicht gewußt, wo sie war.

 Jetzt hörte er, wie Ronny mit den Männern die Treppe hinauf ging. Das war die einzige Gelegenheit für die Kinder, sich zu verstecken. Aber wo?

 Da fiel Julian ein rettender Gedanke ein. Leicht konnte er sich zwar nicht dazu entschließen - aber es blieb ihm ja nichts anderes übrig.

 Er sprach mit den anderen.

 »Wir müssen uns sofort verstecken, wir sind vor Ronnys Jähzorn nicht mehr sicher.«

 »Wo können wir uns denn verstecken?« fragte ängstlich Anne.

 »In der Geheimkammer«, antwortete Julian. Alle starrten ihn entsetzt an.

 »Aber - aber dort ist doch schon jemand versteckt - du hast ihn doch selbst heute nacht gesehen«, sagte Georg.

 »Ich weiß schon. Aber es hilft nichts. Er wird uns nicht verraten, wenn wir mit ihm gemeinsam versteckt sind. Man würde ihn ja auch finden. Es wird ein schreckliches Gedränge in dem kleinen Raum geben - aber es ist jetzt der sicherste Ort für uns.«

 »Timmy kommt aber mit!« rief Georg. Julian nickte.

 »Natürlich. Vielleicht brauchen wir ihn zum Schutz vor diesem Mann. Der wird sich freuen, wenn wir alle bei ihm eindringen! Wir müssen jedenfalls verhindern, daß er nach Ronny ruft. Tim wird ihn schon in Schach halten. Und wenn wir erst einmal drinnen sind, gehen wir nicht wieder hinaus und erzählen ihm, daß die Polizei im Haus ist.«

 »Prima Idee«, meinte Dick. »Also kommt! Ist die Luft rein?«

 »Ja, sie sind alle hinaufgegangen«, flüsterte Julian.

 »Vermutlich vernichten sie etwas, was die Polizei nicht finden darf. Kommt!«

 Lina und der Bucklige waren noch immer nicht zu erblicken.

 Sie hatten wahrscheinlich erfahren, was vor sich ging, und hielten sich lieber versteckt. Julian führte die Kinder leise ins Studierzimmer. Erstaunt betrachteten die Kinder die hohen Bücherschränke. Julian ging schnell auf ein Regal zu und räumte die Bücher weg. Er tastete nach dem Knopf.

 Hier war er! Er zog an ihm, und die Rückwand des Regals versank lautlos und ließ eine große Öffnung frei, die wie ein Fenster aussah.

 [image:]

 So etwas hatten die Kinder noch nicht gesehen! Sie blinzelten durch das Fenster und erblickten einen kleinen Raum, der von einem trüben Kerzenlicht beleuchtet wurde. Auch der versteckte Mann saß da. Er sah sie höchst verwundert an.

 »Wer seid ihr?« fragte er drohend. »Wer hat euch erlaubt, das Schiebefenster zu öffnen? Wo sind Ronny und Perton?«

 »Wir kriechen jetzt zu Ihnen hinein«, erklärte ihm Julian.

 »Machen Sie keinen Lärm!«

 Zuerst schubste er Georg hinein und dann Tim. Der Mann war aufgestanden und sah die Eindringlinge böse an. Er war ein großer kräftiger Kerl, sein Gesicht wirkte nicht sehr vertrauenerweckend.

 »Das dulde ich nicht«, schimpfte er laut. »Wo ist denn Perton? Hallo, Perton ...«

 »Wenn Sie noch ein Wort sagen, hetze ich den Hund auf Sie«, rief sofort Georg auf ein Zeichen von Julian. Tim knurrte so böse, daß der Mann zurückwich.

 »Ich ... ich ...«, begann er wieder. Aber Tim knurrte und zeigte seine Zähne. Der Mann setzte sich auf sein kleines Bett und blickte wütend auf die Kinder. Jetzt krochen Dick und Anne durch das Fenster. Der kleine Raum war zum Bersten voll.

 »Hört mal«, sagte Julian. »Ich selbst bleibe draußen, jemand muß die Bücher wieder an ihren Platz stellen, sonst merkt Ronny am leeren Regal, daß wir in der Geheimkammer sind.

 Dann wären wir ihm rettungslos ausgeliefert.«

 »Oh, Ju, du mußt bei uns bleiben!« bettelte Anne voll Angst.

 »Das geht nicht, Anne! Ich muß das Schiebefenster wieder schließen und die Bücher auf ihren Platz stellen. Ihr dürft nicht eher hier entdeckt werden, bevor die Polizei nicht Ronny gefunden hat. Um mich braucht ihr euch nicht zu sorgen.«

 »Die Polizei?« flüsterte der Mann, und die Augen quollen ihm dabei hervor. »Ist die Polizei im Haus?«

 »Draußen vor dem Tor«, gab Julian zur Antwort. »Seien Sie also ganz still, sonst machen Sie sie nur noch auf sich aufmerksam.«

 Er schob den Knopf wieder zurück. Geräuschlos schloß sich das Schiebefenster. Julian stellte schnell die Bücher auf das Regal. Dann stürzte er aus dem Studierzimmer. Keiner der Männer würde vermuten, daß er Zeit genug hatte, die Kinder in Sicherheit zu bringen. Wo aber sollte er sich verstecken? Wie lange würde die Polizei brauchen, um über die Mauer zu kriechen oder das Tor mit Gewalt zu öffnen?

 Wann würde sie hiersein?

 Jemand lief die Treppe herunter. Es war Ronny. Plötzlich erblickte er Julian.

 »Hier bist du ja! Wo sind die anderen? Ich werde dich lehren, meine Pläne zu durchkreuzen! Ich werde ...«

 Ronny hielt eine Peitsche in der Hand und schaute wie ein Tollwütiger aus. Julian bekam Angst. Er stürzte wieder in das Studierzimmer zurück und schloß schnell die Tür hinter sich ab. Ronny hämmerte wild auf die Tür ein. Auf einmal gab es einen gewaltigen Krach. Julian vermutete, daß Ronny einen der Stühle in der Halle gegen die Tür schmetterte.

 Gleich würde sie zusammenbersten!

 Ein sehr aufregendes Ende

 Julian war ein mutiger Junge, aber in diesem Augenblick fürchtete er sich wie noch nie vorher in seinem Leben. Was mußten sich die Kinder drüben in der Geheimkammer denken?

 Die arme Anne würde schön zittern, wenn sie Ronnys Brüllen hörte.

 In seiner Angst hatte Julian den rettenden Gedanken. Daß ihm das aber auch nicht schon früher eingefallen war! Er wußte ja, wie man es machte - und das Lenkrad stand ganz nahe in der Ecke, das Lenkrad, mit dem man das To r öffnete. In wenigen Minuten nur würden die Polizisten vor der Haustür stehen.

 Julian drehte mit voller Kraft das Rad. Es knarrte und quietschte - das Tor öffnete sich also!

 Ronny schmetterte noch immer den schweren Stuhl gegen die Tür. Einen Teil der Füllung hatte er schon herausgeschlagen.

 Als er das Knarren und Quietschen hörte, warf er mit panischem Schrecken den Stuhl von sich. Das Tor war offen!

 Die Polizei würde sofort hiersein und ihn verhaften. Er vergaß alle die hübschen Geschichten, die er den Polizisten erzählen wollte, er vergaß die Pläne, die er mit den anderen geschmiedet hatte - er vergaß alles, nur an eines dachte er, nämlich davon zu laufen.

 Herzklopfend setzte sich Julian in den nächsten Stuhl. Das Tor war offen, Ronny auf und davon, die Polizei würde sofort hiersein! Da hörte er auch schon Motorengeräusch im Garten.

 Zwei Autos hielten vor dem Haus, die Polizisten stiegen aus.

 Sie hämmerten an die Haustür.

 »Im Namen des Gesetzes, öffnen Sie!« schrie jemand, dann pochte es wieder.

 Niemand öffnete die Tür.

 Julian sperrte die halb zerschmetterte Tür des Studierzimmers auf und schaute vorsichtig in die Halle. Das Haus schien wie ausgestorben. Er raste zur Haustür, schob den Riegel zurück und öffnete die schwere Kette. Er hatte schreckliche Angst, daß ihn dabei einer der Männer ertappte. Aber es kam niemand.

 Die Tür wurde von den Polizisten aufgestoßen. Es waren acht Männer. Sie sahen den Jungen sehr überrascht an.

 »Wer bist du?« fragte der Inspektor.

 »Ich bin Julian. Gott sei Dank, daß Sie gekommen sind. Hier ging es inzwischen höllisch heiß zu!«

 »Wo sind die Männer?« wollte der Inspektor wissen.

 »Ich weiß es nicht«, antwortete Julian.

 »Suchen!« gab der Inspektor seinen Männern Befehl, die sofort in die Halle liefen. Bevor sie jedoch in eines der Zimmer treten konnten, meldete sich vom Ende des Ganges eine ruhige Stimme.

 »Darf ich fragen, was das bedeuten soll?«

 Es war Herr Perton. Er stand in der Tür seines Wohnzimmers und hielt eine Zigarette in der Hand. »Sind Sie sich bewußt, daß das Hausfriedensbruch bedeutet?«

 »Wo sind die anderen?« fragte der Inspektor.

 »Hier drinnen, Inspektor«, antwortete Perton gedehnt.

 »Wir haben gerade eine kleine Besprechung, da hörten wir das Pochen an der Haustür. Anscheinend ist es Ihnen gelungen, hier einzudringen. Ich fürchte, das wird Ihnen noch Unannehmlichkeiten bereiten!«

 Der Inspektor ging auf das Zimmer zu und schaute hinein.

 »Ha - da ist ja unser Freund Ronny!« sagte er freundlich.

 »Ein oder zwei Tage aus dem Gefängnis draußen und schon wieder ein Ding gedreht? Wo ist Westmann?«

 »Ich weiß nicht, was Sie meinen«, entrüstete sich Ronny.

 »Woher soll ich wissen, wo er ist? Soviel ich weiß, sitzt er im Gefängnis.«

 »Wenn er von dort nicht entflohen wäre«, erzählte der Inspektor. »Jemand hat ihm dabei geholfen, Ronny! Jemand hat seine Flucht vorbereitet - Ihre Freunde sind das gewesen, Ronny - und jemand weiß, wo die Diamanten sind, die er gestohlen und versteckt hat. Klarer Fall, Ronny, daß Sie sich mit ihm die Beute geteilt haben, zur Belohnung, daß Ihre Freunde ihm geholfen haben. Wo ist Westmann, Ronny?«

 »Ich sagte Ihnen doch schon, daß ich es nicht weiß«, wiederholte Ronny. »Nicht in diesem Hause, falls Sie das meinen sollten. Sie können das ganze Haus vom Dach bis zum Keller durchsuchen lassen, wenn Sie wollen. Perton hat sicher nichts dagegen, nicht wahr? Von mir aus können Sie auch den Schmuck suchen!«

 Der Inspektor wandte sich an Perton, der ruhig seine Zigarette weiterrauchte. »Sie sind uns schon lange verdächtig, denn Sie sind daran beteiligt, daß so viele Häftlinge entkommen. Sie haben sich dieses einsame Haus gekauft, damit Sie ungestört arbeiten können, stimmt’s? Sie bereiten jede Flucht vor, Sie kümmern sich darum, daß Zivilkleider da sind, Sie sorgen für ein sicheres Versteck, bis der Mann über die Grenze abgeschoben wird.«

 »Völliger Unsinn!« wehrte sich Perton.

 »Aber Sie helfen nur den Kriminellen, von denen Sie wissen, daß sie einen tüchtigen Einbruch verübt haben. Sie verbergen die Beute bei sich, während die Diebe im Kittchen sitzen«, fuhr der Inspektor fort. »Das ist für Sie kein schlechtes Geschäft, Perton! Selbstverständlich ist Westmann mit den Diamanten hier. Wo, Perton?«

 »Niemand ist hier«, antwortete Perton. »Sie können überall nachsehen! Von mir können Sie nichts erfahren, denn ich weiß von nichts, ich bin völlig unschuldig!«

 Julian hatte mit größtem Erstaunen zugehört. Da waren sie ja mitten unter Diebe und Verbrecher geraten! Schön er wußte, wo Westmann samt den Diamanten war. Er ging einen Schritt vor.

 »Du kannst uns später alles erzählen, mein Sohn«, sagte ihm der Inspektor. »Wir haben jetzt zu arbeiten!«

 »Ja - aber ich weiß, wo der Häftling versteckt ist - und wo die Diamanten sind!«

 Ronny sprang mit einem unterdrückten Schrei auf. Herr Perton sah Julian scharf an. Die anderen Banditen wurden unruhig.

 »Du weißt gar nichts!« schrie Ronny. »Du bist erst gestern hergekommen!«

 Der Inspektor musterte Julian. Ihm gefiel der Junge mit seinem ruhigen Benehmen und den aufrichtigen Augen.

 »Stimmt das, was du da beha uptest?« fragte er.

 »Selbstverständlich«, erwiderte Julian. »Kommen Sie mit mir!«

 Er drehte sich um und ging aus dem Zimmer. Alle drängten sich hinter ihm her - die Polizisten, Ronny und die anderen Männer. Drei Polizisten bewachten das Ende dieser sonderbaren Gruppe.

 Julian führte sie ins Studierzimmer. Ronnys Gesicht lief rot an, aber Perton gab ihm einen Stoß. Mit einer Handbewegung fegte Julian die Bücher von dem bewußten Regal. Ronny fluchte und sprang auf Julian zu. »Schluß damit! Was tust du da?«

 Zwei Polizisten packten sofort den wütenden Ronny und zerrten ihn zurück. Julian öffnete das Schiebefenster - vier Gesichter starrten ihnen entsetzt entgegen - die Gesichter von drei Kindern und einem Mann. Tim war natürlich auch dort, aber er lag auf dem Boden. Eine Weile sagte niemand ein Wort. In der Geheimkammer waren alle überrascht, als sie die Polizisten vor sich sahen - und die Männer im Studierzimmer wunderten sich wieder über die vielen Kinder in dem kleinen Raum.

 »Dieser Anblick macht mich glücklich«, sagte endlich der Inspektor. »Wenn das nicht Westmann in voller Lebensgröße ist!«

 Ronny begann mit den Polizisten zu ringen.

 [image:]

 Er hatte einen schrecklichen Zorn auf Julian.

 »Dieser elende Bengel! Wenn ich ihn nur erwischen könnte, diesen ...!«

 »Na, wo sind denn die Diamanten, Westmann?« fragte der Inspektor lächelnd. »Kann ich sie sofort haben?«

 Westmann wurde blaß und rührte sich nicht. Dick griff unter das schmale Bett und zog ein Bündel hervor. »Hier! Sie sind hübsch schwer!«

 Die Polizisten halfen den Kindern beim Hinauskriechen.

 Westmann wurde gefesselt, dann schaffte man auch ihn weg.

 Ebenso hörten die übrigen Banditen an ihrem Handgelenk das Schloß schnappen. Selbst mit Herrn Perton machte man keine Ausnahme.

 »Ein hübscher Fischzug«, freute sich der Inspektor, als er das Bündel öffnete. »Wo ist denn Ihre Gefängniskluft geblieben, Westmann? Sie haben zwar eben einen hübschen Anzug an, aber Sie trugen doch einen anderen, als Sie aus dem Gefängnis flohen!«

 »Ich weiß, wo die Kleider sind«, erinnerte sich Julian. »Sie sind in einen Brunnen gestopft worden, der hinter einem halbverfallenen Haus nahe der Straße zum Auersberger Wald steht. Ich könnte die Stelle jederzeit finden!«

 Entgeistert starrte Herr Perton Julian an. »Woher weißt du das?« fragte er. »Wie kommst du denn darauf?«

 »Es stimmt schon!« behauptete Julian. »Dort haben Sie ihm einen neuen Anzug gegeben. Sie sind mit dem schwarzen Mercedes H 606001 hingefahren. Ich habe es genau gesehen!«

 »Also, lieber Perton, es sind sogar Zeugen da!« lächelte der Inspektor. »Diesmal sind Sie schön ‘reingefallen!

 Das ist ein tüchtiger Junge, er hat eine Menge interessanter Dinge beobachtet. Es sollte mich nicht wundern, wenn er eines Tages Polizist wird. Solche Le ute können wir gebrauchen!«

 Perton spuckte seine Zigarette aus und stampfte wütend auf ihr herum. Vielleicht stellte er sich dort am Boden Julian statt der Zigarette vor. Diese verdammten Kinder! Wenn dieser Idiot Ronny nicht Hardy erkannt hätte und ihn verfolgt hätte, wäre alles in schönster Ordnung gewesen. Westmann war gut verborgen, die Diamanten hätte man verkauft und Westmann später weggeschafft. Er, Perton, hätte dabei ein flottes Geschäft gemacht. Nun hatte dieses Pack von Kindern alles verdorben.

 »Sind noch andere Leute in dem Haus?« erkundigte sich der Inspektor bei Julian. »Mir scheint, du bist hier der einzige, der alles weiß, mein Junge. Vielleicht kannst du uns auch noch das verraten!«

 »Ja, Lina und der Bucklige sind noch da«, antwortete Julian sofort. »Aber seien Sie nicht zu streng mit Lina! Sie war wirklich gut zu uns, sie wird von dem Buckligen sehr schlecht behandelt.«

 »Gut, ich will daran denken«, versprach der Inspektor und wandte sich an seine Männer. »Sucht das Haus durch, und bringt Lina und den Alten herbei. Wir werden sie auf jeden Fall als Zeugen brauchen. Zwei Männer bleiben als Wache hier.

 Wir anderen gehen jetzt!«

 Der schwarze Mercedes und die zwei Polizeiautos waren vollbesetzt, als sie in die Stadt zurückfuhren. Die Fahrräder der Kinder blieben im Garten, man konnte sie nicht mit dem Auto wegschaffen.

 Eng aneinandergedrückt saßen die Kinder im Auto.

 »Wollt ihr nach Hause?« fragte der Inspektor. »Wir bringen euch heim. Werden eure Angehörigen nicht um euch Angst haben?«

 »Sie sind nicht zu Hause«, erklärte Julian. »Wir waren nämlich gerade auf einem Radausflug. Sie wissen gar nichts.

 Wir haben keine Ahnung, wo wir heute nacht schlafen sollen.«

 Bald aber wußten sie es. Auf der Polizeistation lag eine Nachricht von Frau Kent. Sie würde sich sehr freuen, wenn die Kinder bei ihr übernachten würden. Sie wollte noch mehr hören von diesem ungewöhnlichen Abenteuer.

 »Gut, diese Frage ist gelöst«, sagte Julian.

 »Wir gehen natürlich hin. Ich möchte auch zu gerne Hardy einen Rippenstoß versetzen. Er hat sich in einen richtigen Helden verwandelt.«

 »Ihr müßt euch einige Tage in der Nähe aufhalten«, bat sie der Inspektor. »Wir brauchen euch, denn ich glaube, ihr könnt uns noch manches Interessante erzählen. Ihr wart uns wirklich eine große Hilfe!«

 Julian versprach, in der Nähe zu bleiben. »Ich wäre Ihnen aber dankbar, wenn Sie unsere Räder vom Eulennest holen ließen!«

 Obgleich es schon sehr spät war, stand Hardy an der Haustür, um seine Freunde zu empfangen. Er hatte einen sauberen Anzug an und sah neben den verschmutzten Kindern sehr frisch und gepflegt aus.

 »Ach, wenn ich nur bis zum Schluß dabeigewesen wäre«, begrüßte er seine Gäste. »Man hat mich einfach heimgeschickt, dabei wollte ich doch alles miterleben. Mutter, Vater - das sind die Kinder, mit denen ich zusammen war.«

 Herr Kent war eben aus Amerika zurückgekommen.

 Er reichte allen die Hand. »Kommt nur herein!« forderte er sie auf. »Wir haben noch etwas für euch zum Essen vorbereitet, ihr müßt ja einen großen Hunger haben!«

 »Erzählt mir, was noch geschehen ist, erzählt es mir sofort«, bettelte Hardy.

 »Vorher müssen wir baden«, sagte Julian. »Wir sind schrecklich schmutzig.«

 »Aber du kannst mir doch alles im Bad erzählen«, bat Hardy.

 »Ich kann es nicht mehr erwarten!«

 Es war ein herrliches Gefühl, sauber gewaschen in frischen Kleidern zu stecken. Georg wurde natürlich wie den beiden Jungen eine Hose ausgehändigt. Die anderen grinsten, weil Herr und Frau Kent meinten, sie sei ein Junge. Georg lächelte auch und sagte kein Wort.

 »Ich war sehr böse auf Hardy, als ich hörte, was er getan hat«, sagte Frau Kent während des Essens. »Ich schäme mich für ihn.«

 Hardy sah sehr niedergeschlagen aus. Flehentlich schaute er auf Julian.

 »Stimmt - Hardy hat sich nicht gut benommen«, meinte Julian. »Er hat uns allen große Unannehmlichkeiten bereitet.

 Sie sollten ihm festere Zügel anlegen, Herr Kent!«

 Hardy sah noch niedergeschlagener aus. Er wurde knallrot und ließ seine Augen nicht vom Tischtuch.

 »Aber er hat alles gebüßt«, fuhr Julian fort.

 »Er ist zusammengequetscht in einem Kofferraum entflohen und hat die Polizei verständigt. Das war keine Kleinigkeit. Alle Achtung, Hardy!« Er lehnte sich hinüber und gab ihm einen Klaps auf den Rücken. Dick und die anderen folgten Julians

 Beispiel mit freundschaftlichen Rippenstößen, selbst Tim sagte mit seiner tiefsten Stimme »Wau!«

 Hardy wurde ganz verlegen. »Danke«, rief er linkisch. »Es soll mir ewig in Erinnerung bleiben!«

 »Hoffentlich!« meinte sein Vater. »Es hätte nämlich alles ganz anders enden können!«

 »Aber es endete doch glücklich«, sagte Anne mit strahlenden Augen. »Jetzt können wir wieder ein bißchen verschnaufen!«

 »Bis zum nächsten Abenteuer«, sagte Dick grinsend. »Was meinst du dazu, Timmy?«

 »Wau wau«, ließ sich Timmy natürlich vernehmen und schlug mit seinem Schwanz auf den Boden.

 ENDE

OEBPS/Images/08GeratenSchwierigk23.png

OEBPS/Images/08GeratenSchwierigk15.png

OEBPS/Images/08GeratenSchwierigk30.png

OEBPS/Images/08GeratenSchwierigk32.png
, JJ){

OEBPS/Images/08GeratenSchwierigk06.png

cover.jpeg

OEBPS/Images/08GeratenSchwierigk24.png

OEBPS/Images/08GeratenSchwierigk16.png

OEBPS/Images/08GeratenSchwierigk33.png

OEBPS/Images/08GeratenSchwierigk07.png

OEBPS/Images/08GeratenSchwierigk25.png

OEBPS/Images/08GeratenSchwierigk20.png

OEBPS/Images/08GeratenSchwierigk12.png

OEBPS/Images/08GeratenSchwierigk08.png

OEBPS/Images/08GeratenSchwierigk13.png
" jr, N
R S
P i 2 NG

1

s

OEBPS/Images/08GeratenSchwierigk26.png

OEBPS/Images/08GeratenSchwierigk09.png

OEBPS/Images/blyton.jpg

OEBPS/Images/08GeratenSchwierigk31.png

OEBPS/Images/08GeratenSchwierigk27.png

OEBPS/Images/08GeratenSchwierigk10.png

OEBPS/Images/08GeratenSchwierigk28.png

OEBPS/Images/08GeratenSchwierigk19.png

OEBPS/Images/08GeratenSchwierigk02.png

OEBPS/Images/08GeratenSchwierigk29.png
VT

N
N
N
N
8
:.
i

OEBPS/Images/08GeratenSchwierigk11.png

OEBPS/Images/08GeratenSchwierigk03.png

OEBPS/Images/08GeratenSchwierigk34.png

OEBPS/Images/08GeratenSchwierigk04.png

OEBPS/Images/08GeratenSchwierigk21.png
Cxid Bujo

OEBPS/Images/08GeratenSchwierigk05.png

