

 [image: Grafik1]

 [image: Grafik2]

 DAS IST DOC SAVAGE

 Für die Welt ist er der geheimnisvolle Mann mit der Bronzehaut und den goldenen Augen. Für seine fünf Freunde ist er der geniale Denker und Planer, der unerschrocken durch tausend Gefahren geht. Einen Mann wie Doc Savage gab es noch nie. Er ist ein Universalgenie: ein begabter Arzt und Wissenschaftler, ein tollkühner Pilot, ein unschlagbarer Karate-Kämpfer. Für die Bedrängten ist er stets ein Helfer in der Not. Für seine Fans ist er einer der größten Helden aller Zeiten, unübertroffen in seinen aufregenden Abenteuern und phantastischen Taten.

 Die Stadt im Meer

 T A Z – diese drei Buchstaben geben Doc Savage ein unheimliches Rätsel auf. Ein schwer verstümmelter Seemann hat sie hingekritzelt, bevor er starb. Niemand versteht den Sinn dieser Botschaft, denn das Geheimnis liegt tief verborgen in den Ruinen einer versunkenen Stadt. Dort auf dem Meeresgrund erwarten den Bronzemann und seine Getreuen die seltsamsten Abenteuer.

 KENNETH ROBESON

 DIE STADT IM MEER

 (Mystery Under The Sea)

 Deutsche Erstveröffentlichung

 ERICH PABEL VERLAG KG • RASTATT/BADEN

 Titel des Originals:

 MYSTERY UNDER THE SEA

 Aus dem Amerikanischen übertragen von

 Gert Königsberger

 Doc Savage-Taschenbuch erscheint vierwöchentlich

 Im Erich Pabel Verlag KG.

 7530 Rastatt, Pabelhaus

 Copyright © 1973 by Erich Pabel Verlag

 in Zusammenarbeit mit Bantam Books, Inc.

 Vertrieb: Erich Pabel Verlag KG

 Gesamtherstellung: AS Uniprint Glostrup, Denmark

 Einzelpreis 2,80 DM (inkl. 5,5% MWST)

 Verantwortlich für die Herausgabe in Österreich:

 Waldbaur Vertrieb, A-5020 Salzburg,

 Franz-Josef-Straße 21

 Printed in Germany September 1973

 1.

 Paradise Beach ist ein Stück Strand am Long Island Sund in der Nähe von New York und wird, weil es so bequem zu erreichen ist, an den Wochenenden gern von den Leuten aus Manhattan besucht, die nach einer rastlosen Arbeitswoche in der Großstadt Entspannung suchen und schwimmen wollen. Denn dort ist es ruhig – ein weiterer Grund, warum Paradise Beach so beliebt ist.

 Am ersten Samstag des September wurde die Stille von Paradise Beach jedoch jäh zerrissen.

 Der Rettungsschwimmer, der dort, wo das Wasser tief zu werden begann, auf einem hölzernen Turm saß, war der erste, der das Ding im Wasser bemerkte. Es war Nacht, etwa zwei Stunden nach Sonnenuntergang. Große Flutlichter strahlten vom Dach des langgestreckten Baus mit den Badekabinen; andere leuchteten von hohen Pfählen am Strand und im Wasser; in diesem Lichtschein war das Ding in den sanften Brandungswellen erstmals zu erkennen.

 »Mann am Ertrinken!« schrie der Rettungsschwimmer, womit er sich jedoch irrte.

 Mit einem eleganten Kopfsprung hechtete er von seiner hölzernen Plattform ins Wasser und schwamm mit mächtigen Kraulschlägen in den Sund hinaus. Der Mann da draußen machte nur schwache Schwimmbewegungen. Der Rettungsschwimmer hatte unwillkürlich angenommen, daß es sich um einen Badenden handelte, der sich zu weit hinausgewagt hatte. Aber als er den Mann erreichte, sah er, daß der andere bis auf Jacke und Schuhe voll bekleidet war.

 Eine Welle kam herangerollt; sie war nicht groß, denn bei ruhigem Wetter gibt es am Long Island Sund keine hohen Wellen. Aber der Mann, der da in Kleidern schwamm, wurde doch von ihr überspült und kam erst Augenblicke später prustend wieder an die Oberfläche.

 Der Rettungsschwimmer faßte ihn mit der einen Hand unter und half ihm, über Wasser zu bleiben, während er gleichzeitig auf den Sund hinausspähte, um zu entdecken, wo der Mann hergekommen war. Aber es war dort zu dunkel, um etwas erkennen zu können. Der Rettungsschwimmer kam zu dem Schluß, daß der Mann von einem Boot stammen mußte, das gesunken war.

 »Waren Sie allein?« erkundigte er sich. »Braucht sonst noch jemand Hilfe?«

 »Halten Sie den Mund!« fuhr der Mann, der gerettet werden sollte, ihn an. »Schaffen Sie mich an Land, oder aber lassen Sie mich los, damit ich selber schwimmen kann.«

 Ein zweiter Rettungsschwimmer kam mit einem kleinen Ruderboot angepaddelt, nahm die beiden Schwimmenden an Bord und pullte zum Strand zurück. Dort wollte der Gerettete sofort aus dem Boot klettern, als ob er größte Eile hätte, davonzukommen.

 Er wurde jedoch von den Rettungsschwimmern zurückgehalten, denn sie wußten, daß Menschen, die kurz vor dem Ertrinken gewesen waren, unter Schockeinwirkung manchmal völlig sinnlose Dinge taten.

 »Laßt mich los, ihr Trottel!« schrie der Mann, den sie aus dem Wasser geholt hatten.

 »Erst wenn der Arzt Sie untersucht hat«, erklärte ihm der eine der Rettungsschwimmer.

 Daraufhin benahm sich der Gerettete sehr undankbar. Er packte ein Ruder, und nach kurzem Handgemenge gelang es ihm, seine beiden Retter bewußtlos zu schlagen.

 In den nassen Kleidern, die ihm am Leibe klebten, lief er davon.

 Selbst zu dieser späten Abendstunde war der Strand noch lebhaft besucht, aber die Rettungsaktion war so ruhig vor sich gegangen, daß anfangs nur wenige auf das aufmerksam wurden, was da vorging. Die paar Neugierigen, die hinzugelaufen kamen, stießen laute Schreie aus, als sie sahen, daß die Rettungsschwimmer von dem Geretteten mit dem Ruder niedergeschlagen wurden.

 Zunächst dachte niemand daran, sich einzumischen. New Yorker lernen sehr früh, daß es besser ist, sich aus anderer Leute Angelegenheiten herauszuhalten. Aber zwei Übereifrige unternahmen dann doch den Versuch, den Davonrennenden aufzuhalten. Einer von ihnen, ein kleiner Dicker, bekam zum Lohn dafür ein Ruderblatt in den Bauch. Der andere verlor nach einem Schlag über den Kopf die Lust zur weiteren Verfolgung.

 Der Fliehende erreichte die Reihe der Umkleidekabinen und verschwand zwischen ihnen.

 Kaum jemand bemerkte, daß in diesem Augenblick ein dunkles Motorboot vom Sund her in den Schein der Flutlichter kam. Es hatte einen starken Motor, lenkte, so weit es nur irgend möglich war, an den Strand heran; mehrere Männer saßen darin, und bis auf einen sprangen alle über Bord und kamen an Land gewatet.

 Der eine, der im Boot geblieben war, fuhr wieder auf den Sund hinaus, wo er gleich darauf im Dunkel verschwunden war.

 Fieberhafte Spannung lag plötzlich über Paradise Beach. Die Männer aus dem Motorboot trugen Masken. Darüber hinaus hatten sie Revolver, und sie setzten dem Fliehenden nach, der zwischen den Badehäusern verschwunden war. Da von den Badegästen niemand bewaffnet war, fiel es auch niemandem ein, sie etwa daran hindern zu wollen.

 Dann kam einer der Sonderpolizisten, die an Paradise Beach für Ordnung sorgen, den Strand entlanggerannt. Er schrie und fuchtelte mit seiner Pistole herum. Prompt gaben die Maskierten ein paar Schüsse auf ihn ab. Daraufhin entschied der Sonderpolizist, daß seine mageren Dienstbezüge bei weitem nicht das Risiko aufwogen, zum Krüppel geschossen zu werden, und er warf sich flach in den Sand.

 Indessen ging die Verfolgungsjagd weiter – voraus der Schwimmer in seinen nassen Kleidern, hinterher die Maskierten mit ihren Revolvern. In den Badehäusern und Wachtürmen wurden an einem halben Dutzend Telefonen gleichzeitig die Wählscheiben gedreht. Polizeiliche Verstärkung wurde angefordert.

 Der Flüchtende hatte inzwischen gemerkt, daß ihm seine Verfolger dicht auf den Fersen waren. Hinter den Reihen von Badehäusern lag ein großer Parkplatz; auf diesen flüchtete er sich und rannte geduckt zwischen den geparkten Wagen hin und her; offenbar versuchte er, einen zu finden, der nicht abgeschlossen war.

 An der gegenüberliegenden Seite des Parkplatzes ließ ein Fahrer, der von dem, was sich am Strand abspielte, überhaupt nichts bemerkt hatte, den Motor seines Wagens aufheulen, um ahnungslos davonzufahren. Winkend rannte der Flüchtende auf ihn zu.

 Aber die Verfolger errieten, was er vorhatte, und schnitten ihm den Weg zu dem startenden Wagen ab. Sie erreichten den Flüchtenden und fielen lautlos über ihn her.

 Der Mann in den nassen Kleidern war völlig erschöpft. Dies war einer der Gründe, warum sie ihn so schnell eingeholt hatten. Er wurde niedergeprügelt und ebenso gründlich bewußtlos geschlagen, wie er selbst es vorher mit den beiden Lebensrettern gemacht hatte.

 Eine halbe Stunde später kam er wieder zu Bewußtsein. Im schwachen Schein einer einzelnen Taschenlampe, mit der jemand leuchtete, sah er sich von den massigen, harten Gestalten seiner immer noch maskierten Häscher umringt, und er gewahrte das niedrige Buschwerk hinter ihnen. Offenbar war dies eine entlegene Stelle, weit vom Strand entfernt.

 »Der Kerl müßte doch eigentlich längst tot sein«, bemerkte einer der Männer ungerührt. »Er scheint sieben Leben zu haben, wie ‘ne Katze.«

 Der Gefangene sagte nichts, er versuchte, sich zu rühren, aber vergeblich, er wurde eisern festgehalten.

 »Wenn er schon nicht reden will, können wir ihn auch gleich für immer stumm machen«, sagte ein anderer.

 »Laßt mich laufen«, bat der Gefangene. »Ihr habt den falschen erwischt.«

 »So, meinst du?« entgegnete einer der Maskierten. »Du hast unser Schiff absaufen lassen.«

 »Das hab’ ich nicht!«

 »Wir haben dich aber dabei erwischt«, erklärte der Maskierte.

 »Ich weiß überhaupt nichts von TAZ und von dem übrigen. Der Gefangene verteidigte sich: »Ihr habt das ganz falsch verstanden.«

 »Oh, nein, wir verstehen durchaus richtig.« Einer der Männer lachte roh, und die anderen stimmten in das höhnische Gelächter ein.

 »Dein Name ist Verne, stimmt’s nicht?« fragte einer der Maskierten. »Zwanzigtausend-Meilen-Verne nennt man dich.«

 Der Gefangene bestritt es heftig. »Nein, das ist nicht wahr!«

 »Aber klar, der bist du«, sagte der Maskierte. »Und Diamanten-Eva hat dich angeheuert.«

 »Diamanten-Eva?« murmelte der Gefangene. »Von der hab’ ich noch nie im Leben etwas gehört.«

 Er versuchte, seine Stimme recht erstaunt klingen zu lassen, aber er war kein guter Schauspieler.

 »Hör endlich auf zu lügen, Bürschchen«, erklärte ihm der Maskierte. »Wir wissen genau, daß sie dich angeheuert hat.«

 »Nein!«

 »Sie hat dich zu uns an Bord geschickt und du hast die Flutventile aufgedreht, während alle Mann an Land waren.

 Aber du warst sogar noch tüchtiger. Du hast auch ein Faß Säure an Bord geschmuggelt.«

 »Und du ließt die Säure in der Bilge auslaufen«, echote ein anderer. »Und das verdammte Zeug hat glatt die Kielplanken durchgefressen. Unser Kahn leckt jetzt wie ein Sieb.«

 »Aber das ist doch völlig hirnverbrannter Quatsch, was ihr da redet«, schimpfte der Gefangene.

 »Wir haben das kleine leere Säurefaß gefunden. Innen hat es einen Glaseinsatz. Du brachtest das Faß an Bord und behauptetest, da sei dein privater Schnapsvorrat drin.«

 Der Gefangene rollte wild mit den Augen. Er war klein von Gestalt, hatte aber starke Knochen, was ihn sehr stämmig erscheinen ließ, und am Hinterkopf hatte er eine handtellergroße Glatze. Er trug grobe Kleidung, und seine Hosenbeine waren nach Seemannsart unten weit ausgestellt.

 Eines jedoch war besonders augenfällig an ihm – seine Gesichtshaut. Es war geradezu, als ob sich alle Äderchen darin in einem blauen Netzwerk an die Oberfläche drängten, was seinem tief dunkelroten Gesicht ein tückisches Aussehen gab.

 Wieder rührte er sich, als ob er sich losreißen wollte, und Panik stand in seinem Gesicht.

 »Ich werde krepieren, wenn ihr mich nicht loslaßt«, jammerte er. »Nach all dem, was ihr Schweine mit mir getan habt, muß ich schnellstens zu ‘nem Arzt, wenn ich nicht draufgehen …«

 Einer seiner Feinde trat ihn mit dem Fuß. »Hüte deine Zunge, bevor ich sie dir rausreiße.«

 Unentschlossen, als ob sie nicht zu wissen schienen, was sie nun mit ihm tun sollten, standen die Maskierten um ihn herum.

 »Ein Messer zwischen die Rippen wäre der einfachste und schnellste Weg«, schlug einer vor.

 »Nichts da«, wandte ein anderer ein. »Wir wollen dieser Diamanten-Eva ‘nen Vorgeschmack von dem geben, was sie selbst erwartet. Schön langsam soll er verrecken. Weit schafft er’s sowieso nicht mehr. Lassen wir ihn laufen.«

 »Und wenn er nun doch bis zu ‘nem Krankenhaus kommt? In den Notaufnahmestationen, die sie da haben, stellen sie den glatt wieder auf die Beine.«

 Sie standen da und überlegten.

 Dann zog einer plötzlich eine Flasche aus der Tasche. Er schüttelte die halbvolle Flasche und sagte: »Das ist ‘ne Probe von dem, was in dem Faß mit dem Glaseinsatz war. Ich hab’ den Rest davon abgefüllt, um es dem Skipper zu zeigen. Aber jetzt kommt mir ein besserer Gedanke.«

 Er stürzte sich auf den Gefangenen, zwängte ihm mit dem Revolverlauf den Mund auf, entkorkte die Flasche und ließ seinem Opfer etwas von deren Inhalt in den Mund laufen. Das Ergebnis war grauenhaft. Der Unglückliche stieß eine Reihe von entsetzten, gellenden Schreien aus, und die Maskierten warfen ihm eine Jacke über den Kopf, um sein Jammern zu ersticken. Sie warteten ein paar Minuten, ehe sie die Jacke wieder wegnahmen.

 Es war ein schrecklicher Anblick. Der Mund und die ganze untere Gesichtshälfte des Gefangenen waren von der Säure völlig zerfressen. Sein Winseln und die würgenden Laute, die er noch hervorbringen konnte, hätten jeden anderen erschaudern lassen.

 »Dieses Säurezeug«, sagte der Mann mit der Flasche, »kann von ‘nem Anker glatt die Schaufeln wegfressen.«

 »Aber was ist mit seinen Händen?« wandte ein anderer ein. »Wenn er’s bis zu ‘nem Krankenhaus schafft, kann er sich dort immer noch was zum Schreiben geben lassen.«

 »Wart nur«, sagte der mit der Flasche. »Das treib’ ich ihm ebenfalls aus.«

 Er zog ein Messer aus der Tasche und gebrauchte es.

 »Ich werde ihm helfen, unseren Kahn zu havarieren«, sagte er. »Beinahe war’ uns dadurch die TAZ-Sache durch die Lappen gegangen. Ich zahl es ihm heim, das wird auch Diamanten-Eva eine Lehre sein.«

 Er schnitt seinem Opfer die Fesseln durch, und mit ein paar krächzenden, unwirklichen Lauten torkelte der Mann davon. Die Schmerzen in seinem verätzten Mund waren so groß, daß er überhaupt nicht auf das Blut achtete, das ihm von den Handgelenken tropfte. Er begann zu laufen, so gut ihm das in seinem Zustand möglich war.

 Seine Hände waren jetzt nutzlos. An den Gelenken waren ihm die Sehnen durchtrennt worden.

 Ein wütender, drohender Ruf hallte ihm von einem seiner Peiniger nach; es fragte sich, ob er ihn überhaupt hörte.

 »Richte dieser Diamanten-Eva aus, daß wir mit ihr noch ganz was anderes machen, wenn sie nicht bald die Segel streicht!«

 Der Verstümmelte taumelte weiter, jeder normal ausschreitende Fußgänger hätte ihn leicht überholt. Unerwartet kam er aus den Büschen heraus und fand sich auf einer kurzgeschorenen Rasenfläche wieder. In der Rasenmitte war auf hohen Eisenträgern eine Plattform, unter deren Glasdach Lichter funkelten.

 Dem Mann rannen vor Schmerzen die Tränen aus den Augen, und er mußte lange hinstarren, ehe er in dem erhöhten Bau die Endstation einer Hochbahnlinie erkannte.

 Er wankte darauf zu und kam zu der Eisentreppe, die zur Station hinaufführte. Nur ein paar vereinzelte Passagiere, die noch zu so später Stunde der Hitze New Yorks entfliehen wollten, kamen ihm dort entgegen. Eine Frau fiel in Ohnmacht. Kein Mensch kam ihm zu Hilfe; nur laute Schreie des Entsetzens klangen auf. Wahrscheinlich war es sein Anblick, der alle zurückschrecken ließ.

 Die Eisenstufen waren glitschig vor Blut, ehe es dem Mann gelang, die oberste zu erreichen, und unterwegs war er zweimal gestürzt. Ein paar Beherztere folgten ihm zwar, hielten aber immer Abstand zu ihm, als ob er mit irgend etwas Ansteckendem behaftet sei. Der Verstümmelte drehte sich zu ihnen um, wollte ihnen mit seinen krächzenden, gurgelnden Lauten etwas erklären, aber natürlich verstand ihn niemand.

 Unten am Fuß der Treppe wurden Rufe nach der Polizei, nach einem Krankenwagen laut. Eine Frau erklärte kreischend, ein Verrückter sei von irgendwo ausgebrochen und habe sich selbst verstümmelt.

 In diesem Augenblick griff die Vorsehung ein. Anders wäre es wohl kaum zu erklären gewesen, daß dem Verstümmelten gerade in diesem Augenblick und unter diesen Umständen ein Zeitungsplakat ins Auge fiel und ihn anzog, als ob sein Leben davon abhinge. Er taumelte darauf zu.

 Es war lediglich eines jener Reklameplakate, wie sie in Hochbahn- und U-Bahn-Stationen überall ausgehängt werden. Der Titel des Magazins, für das da geworben wurde, interessierte ihn nicht, dafür um so mehr, was dort als Titel eines der Leitartikel des Monats angegeben war:

 DIE SELTSAME DOC-SAVAGE-STORY ALLE EINZELHEITEN ÜBER DEN GEHEIMNISVOLLEN MANN, DER DAS VERBRECHEN EN GROS BEKÄMPFT – IN DIESER MONATSAUSGABE

 Was er gelesen hatte, schien den Verstümmelten auf einen Gedanken zu bringen. Er sprang in den Zug, der mit offenen Türen auf dem Gleis stand.

 Gerade in diesem Augenblick gab der Zugführer, ohne zu ahnen, was sich weiter hinten auf dem Bahnsteig abgespielt hatte, über das Lautsprechersystem seine Aufforderung zum Einsteigen durch, die Türen schlossen sich automatisch. Ruckelnd und klappernd setzte sich der Hochbahnzug in Bewegung.

 2.

 Hinter einer Tür im 86. Stock eines der turmhohen Wolkenkratzer im Herzen von Manhattan war ein wilder Streit im Gange. Auf dem Namensschild der Tür war zu lesen:

 DR.SAVAGE JR.

 Eine der streitenden Stimmen klang, als ob sie von einem Kind stammte. Die andere war weich und wohl moduliert.

 »Du bist ja verrückt, Harn«, behauptete die kindlich hohe Stimme. »Sie tragen sie so, weil sie sie dann leichter an- und ausziehen können.«

 »Monk, du fehlendes Glied menschlicher Entwicklungsgeschichte«, erklärte die wohltemperierte Stimme. »Sie tragen sie einfach deshalb so, weil sie darin schick aussehen.«

 Das Paar, das da hinter der Tür miteinander stritt, war so ungleich wie seine Stimmen. Den Mann mit der kindlich hohen Stimme hätte man in dem Dämmerlicht, das in der Diele herrschte, leicht für einen zweihundertfünfzig Pfund schweren Gorilla halten können. Er hatte fast keine Stirn, einen übergroßen Mund, und die behaarten Hände hingen ihm an den überlangen Armen bis gut zu den Knien herunter. Es war Oberstleutnant Andrew Blodgett Mayfair, genannt Monk.

 Der andere war ein schlanker, schmalhüftiger Mann, der nach der letzten Mode geschnittene Kleider hauteng auf Taille trug. Er hatte ein hübsches Gesicht mit einer hohen Stirn, lebendige Augen und den beweglichen Mund eines geübten Redners. Mit dem dünnen schwarzen Spazierstock, den er in der Hand hielt, versuchte er, seinen Argumenten Nachdruck zu verleihen. Es war Brigadegeneral Theodore Marley Brooks, genannt Ham.

 »Was verstehst du schmieriger kleiner Winkeladvokat schon davon!« sagte Monk mit seiner Kinderfistelstimme streitlustig. »Ich sag’ dir, sie tragen sie, weil sie dann leichter aus ihnen herauskommen, wenn sie über Bord fallen.«

 Ham wedelte mit dem Stock vor Monks Gesicht. »Du mit deinem Orang-Utan-Verstand!« schrie er. »Daß die Dinger unten so weit geschnitten sind, hat damit überhaupt nichts zu tun.«

 Ein weiterer Mann hatte lautlos die Diele, die gleichzeitig als Büro diente, betreten. – Ein Mann von riesenhafter Gestalt und mit tiefgebräunter, geradezu bronzefarbener Haut.

 »Worum streitet ihr zwei euch da wieder mal?« fragte er.

 Die beiden Kampfhähne fuhren auseinander, als habe man sie mit kaltem Wasser begossen.

 »Herrje, Doc, du kannst einem aber einen gehörigen Schrecken einjagen«, sagte Monk verdattert.

 »Also, worum geht’s da zwischen euch zwei?« fragte Doc Savage noch einmal.

 »Um Seemannshosen«, antwortete ihm Monk. »Jedes Kind weiß, daß sie unten so breit sind, damit der Matrose sie schnell an- und ausziehen kann, aber Ham, dieser bornierte Winkeladvokat …«

 »Du abartige Laune der Natur!« Ham fuchtelte mit dem Stock vor Monks Gesicht herum. »Daß du mit deinem kümmerlichen Affenhirn nicht weit denken kannst, weiß ich längst, aber daß Seemannshosen …«

 Im Treppenhaus war das Klappen der Fahrstuhltür zu hören. Schleppende Schritte näherten sich. Eine Gestalt kam schwankend durch die Tür.

 Monk starrte auf die gräßliche Erscheinung. Er öffnete seinen breiten Mund, um etwas zu sagen, brachte aber keinen Ton hervor.

 Der Verstümmelte vom Long Island Sund stand vor ihnen. Er war jetzt noch schrecklicher anzusehen als in der Hochbahnstation. Das Blut hatte aufgehört, an seinen Handgelenken herunterzulaufen. Dafür war sein Mund eine einzige offene blutrote Wunde, und mit jedem seiner schwachen Atemzüge blies er eine Sprühwolke von Tröpfchen aus.

 Er versuchte zu sprechen. Es kam nur ein gurgelnder Laut hervor.

 »He«, sagte Monk. »Was ist mit Ihnen?«

 Der Verstümmelte sackte zusammen, wollte sich auf allen vieren halten, aber die Handgelenke mit den durchschnittenen Sehnen trugen ihn nicht; er stöhnte auf, dann kippte er zur Seite und krümmte sich auf dem Teppich. Als sie zu dritt auf ihn zutraten, rappelte er sich mit letzter verzweifelter Energie erneut auf die Beine. Er gurgelte und hustete und versuchte zu sprechen. Es gelang ihm nicht. Er taumelte zu dem großen, mit Intarsien ausgelegten Schreibtisch hinüber.

 Darauf stand eine stilechte antike Schreibtischgarnitur mit zwei Tintenfässern. Mit dem Ellenbogen stieß er sie auf den Boden herunter. Schwarze und rote Tinte ergoß sich über den kostbaren Teppich.

 »He, Moment mal!« rief Monk, aber es war zu spät. »Den Teppich hat der Scheich von Kuwait persönlich dem Doc geschenkt!«

 Der Verstümmelte kümmerte sich nicht um Monks Vorwurf, wahrscheinlich hörte er ihn auch gar nicht. Er tauchte die Fußspitze in die Tinte und versuchte auf dem Teppich Linien zu ziehen. Er kam damit nicht zurecht; der Fuß erwies sich als unzulängliches Schreibgerät, aber es war klar, daß er eine Nachricht aufzumalen versuchte.

 Doc Savage stürzte zu der Tür hinüber, durch die es in den riesigen Bibliotheksraum ging, um von dort einen Schreibpinsel oder sonst etwas zu holen, das er dem Mann an den Unterarm binden konnte. Ein dumpfer, polternder Laut ließ ihn in der Tür herumfahren.

 Der verstümmelte Besucher war ohnmächtig geworden und lag zusammengekrümmt am Boden.

 Monk, der sich über ihn gebeugt hatte, sah auf. »Ich weiß auch nicht, was mit ihm ist. Plötzlich durchlief ihn eine Art Krampf, und er kippte um.«

 Doc Savage ging zurück, kniete neben dem Bewußtlosen nieder und untersuchte ihn. »Rasch, meinen Instrumentenkoffer«, wies er Monk an.

 Monk rannte ins Labor hinüber und kam gleich darauf mit dem Instrumentenkoffer zurück. Doc Savage war Spezialist auf vielen wissenschaftlichen Fachgebieten, aber zunächst und vor allem war er Arzt. Nachdem er seine Diagnose gestellt hatte, richtete er sich auf.

 »Monk, du bleibst hier.« Er wies auf die merkwürdigen Zeichen, die der Verstümmelte mit der Schuhspitze auf den Teppich gemalt hatte. »Paß darauf auf und versuch es zu entziffern.«

 Monk, dem es mißfiel, von irgend etwas ausgeschlossen zu werden, beklagte sich: »Aber, Doc, was soll ich da schon …«

 »Das einzige, was diesen Mann meiner Meinung nach noch retten kann«, unterbrach ihn Doc Savage, »ist die Unterdruckkammer, die wir im Bootsschuppen haben. Ich muß ihn sofort dorthin schaffen.« Er hob den Bewußtlosen auf die Arme und wandte sich an Ham. »Versuch du inzwischen festzustellen, wo er hergekommen ist.«

 »Okay«, sagte Ham und verschwand durch die Tür.

 Doc Savage brauchte mit dem Auto nur ein paar Minuten, um mit seiner Last eine riesige ehemalige Lagerhalle am Ufer des Hudson zu erreichen, die jetzt gleichzeitig als Bootshaus und als Hangar für Wasserflugzeuge diente.

 Doc Savage trug den Verstümmelten im Schuppen zu einem großen stählernen Behälter, der vorn eine Einstiegs- und Einschubluke hatte und an dem außen eine Vielzahl von Ventilen, Druckluftleitungen und Meßgeräten angebracht war.

 Jeder Berufstaucher hätte in dem Gerät unschwer eine Dekompressionskammer erkannt, in der zu schnell an die Oberfläche gekommene Taucher unter Überdruck gesetzt werden können, um zu verhindern, daß sich in ihrem Blut Luftblasen bilden, was unweigerlich zum Tode führt.

 Aber Doc Savage öffnete die Luke der Druckluftkammer gar nicht erst. Behutsam legte er seine Last auf dem Boden ab. Der Mann war tot.

 Doc Savage arbeitete fieberhaft, um einen Funken Leben in den Mann zurückzubringen. Er legte ihn dann doch noch in die Depressionskammer und drehte die Ventile auf. Es war alles vergebens.

 Der Mann war aber nicht an der Taucherkrankheit gestorben, wie Doc nach den sehr ähnlichen äußeren Symptomen zunächst vermutet hatte, sondern er war erstickt, weil die ätzende Säure ihm die Luftwege zerfressen hatte.

 Doc Savage machte sich, nachdem er das festgestellt hatte, daran, minuziös die Kleidung des Toten zu untersuchen. Ein Laie würde wahrscheinlich geschworen haben, daß es da kaum etwas zu entdecken gab, aber in den Umschlägen der immer noch feuchten Hosen fanden sich ein paar Sandkörnchen. Doc Savage untersuchte sie mit einer großen Lupe.

 »Nordküste von Long Island Sund«, stellte er fest. Für einen Geologen wäre eine solche Behauptung kaum überraschend gewesen, denn der Sund von verschiedenen Gegenden hat unverwechselbare Merkmale, die ihn so sicher wie Fingerabdrücke identifizieren.

 Am linken Hemdsärmel des Toten befand sich ein rotbrauner Schmierfleck, den das Wasser nicht völlig ausgewaschen hatte. Doc Savage nahm eine andere, noch stärkere Lupe.

 »Rostfarbanstrich eines Schiffsbodens«, entschied er.

 Als nächstes holte Doc Savage sich eine flache gläserne Schale. Nach anfänglichen Schwierigkeiten drückte er aus den feuchten Kleidern des Toten ein paar Wassertropfen heraus. Mit der Laborschale in der Hand ging Doc quer durch die riesige Halle. Sie hatte außen starke Mauern, oben eine Betondecke und diente als Hangar und Bootsschuppen für eine Vielzahl von Luft-, Wasser- und sogar Unterwasserfahrzeugen. Außer einem Hubschrauber und mehreren Rennbooten befanden sich darin sogar ein recht respektables Luftschiff und in einem eigenen Trockendock ein kleines U-Boot.

 Aus einem Laborschrank nahm Doc Savage einen Metallkoffer und öffnete ihn. Der Koffer gehörte Monk und enthielt ein komplettes chemisches Analyselabor.

 Doc Savage setzte sich an einen der Labortische, die in diesem von der Haupthalle abgeteilten Raum standen, und machte sich mit großer Beharrlichkeit daran, die Wasserprobe zu analysieren. Das war zwar kein leichtes, aber auch kein unmögliches Unterfangen. Die Gewässer rund um New York enthalten sehr verschiedene, für ihr Gebiet typische Arten von Schmutz, und je weiter sie von Manhattan entfernt liegen, desto geringer ist im allgemeinen der Verschmutzungsgrad.

 Es dauerte gar nicht lange, da wußte Doc Savage, von welchem Küstenstrich das Wasser der Probe stammte.

 »Aus der Gegend des Paradise Beach«, entschied er.

 Mehr war der durch Stofffusseln noch zusätzlich verschmutzten Probe nicht zu entnehmen, aber es genügte. Der Bronzemann ließ die Leiche in der Dekompressionskammer liegen und verschloß deren Luke.

 Kurz danach war er wieder in seinem Labor im 86. Stock des Wolkenkratzers. Er horchte. Aus der Diele war kein Laut zu hören.

 »Monk!« rief er, und dann noch einmal: »Monk!«

 Nichts rührte sich.

 Vom Labor rannte der Bronzemann durch die Bibliothek. Auf der Schwelle zur Empfangsdiele blieb er wie angewurzelt stehen.

 Dort lag Monk am Boden, alle viere von sich gestreckt, mit dem Gesicht nach unten. Er schien überhaupt nicht zu atmen, sondern lag da wie tot.

 3.

 Ein Teil des Teppichs war verschwunden.

 Mitten aus dem kostbaren Gewebe war ein annähernd kreisrundes Stück herausgeschnitten worden und nirgendwo zu entdecken – jener Teil, auf den der Verstümmelte mit der Schuhspitze seine Nachricht gemalt hatte, ehe er bewußtlos zusammengebrochen war.

 Die gegenüberliegende Tür stand sperrangelweit offen. Doc Savage ging auf sie zu und sah auf dem blanken Kunststoffboden des kleinen Flurs eine weitere reglose Gestalt liegen. Anscheinend war sie durch einen Hieb über den Kopf bewußtlos geschlagen worden.

 Es war der schlanke, adrett gekleidete Ham, der eigentlich unterwegs sein sollte, und er war über seinen so harmlos aussehenden Spazierstock gefallen. Doc Savage trug ihn in die Diele hinüber und legte ihn neben Monk, der, wie Docs nähere Untersuchung ergab, zum Glück auch nur bewußtlos war. Fachmännisch machte sich Doc Savage daran, beide aus ihrem gewaltsam herbeigeführten Schlaf herauszuholen.

 Monk, der robustere der beiden, erlangte als erster das Bewußtsein wieder. Noch halb umnebelt lallte er: »Du mieser kleiner Winkeladvokat, jedes Kind weiß, daß Seemannshosen unten nur deshalb so weit sind …« Er schlug die Augen auf und starrte verwirrt um sich. »Mann, ich hab’ da im Schädel vielleicht Glocken läuten!«

 »Was ist passiert?« fragte Doc Savage.

 Monk wies mit seiner behaarten Hand auf Ham, der sich in diesem Augenblick gerade zu rühren begann. »Es ist allein seine Schuld. Er brachte da irgend ‘ne Frau und ‘nen Kerl hier herauf geschleppt, und die beiden …«

 »Er verdreht mal wieder alles«, sagte Ham, ohne die Augen zu öffnen. »Es war seine Schuld. Er hätte sie im Auge behalten sollen, während ich mich umdrehte, um die Tür zu schl …«

 »Aber du hast sie überhaupt erst ‘reingebracht!« widersprach Monk.

 »Und sie haben mich prompt bewußtlos geschlagen«, erklärte Ham. »Ich traf sie unten in der Lobby, als ich der Spur von dem Burschen mit dem verbrannten Mund nachzugehen versuchte. Sie sagten, sie könnten mir wichtige Hinweise über ihn geben, und so brachte ich sie herauf.«

 »Es war die Frau«, grollte Monk. »Sie hatte zwei Pistolen. Die eine drückte sie mir in den Bauch, daß mir fast das Dinner hochkam. Mit dem Kolben der anderen zog sie mir eine über den Kopf. Daraufhin verlor ich dann sozusagen jedes weitere Interesse.«

 »Durch die Behauptung, daß sie etwas wüßten, verleiteten sie mich, sie hier ‘raufzubringen«, gab Ham kleinlaut zu.

 Doc Savage wies auf das fehlende Teppichstück. »Und wie kam es, daß sie davon wußten?«

 Der biedere Monk schnaubte verächtlich. »Das Mädchen war ein mordssteiler Zahn. Oben und unten ‘rum nichts wie Kurven. Ich wette, Ham hat gezwitschert wie ein Paradiesvogel.«

 »Halt deine lose Affenschnauze!« fuhr Ham ihn an. »Sie sagte, der Mann mit dem verätzten Mund sei ihr Bruder, und sie wolle wissen, was mit ihm passiert sei. Sie schluchzte und jammerte, und irgendwie ging mir das unter die Haut.«

 »Und so hast du alles ausgeplaudert!« sagte Monk.

 »Ja, das hab’ ich!« schrie Ham wütend. »Und du fehlendes Bindeglied menschlicher Entwicklungsgeschichte hättest an meiner Stelle genau das gleiche getan. Sie war so hübsch, schien vom Kummer über ihren Bruder so überwältigt, daß ich ihr sagte, was sich hier abgespielt hatte.« Ham seufzte tief. »Ich gebe zu, daß ich auf sie hereingefallen bin. Und das Stück Teppich dürften sie herausgeschnitten und mitgenommen haben, damit uns keine Chance blieb, herauszubringen, was der Verstümmelte uns mitteilen wollte. Vielleicht ergab sich, obwohl es nicht gleich zu entziffern war, dadurch irgendein Anhalt …«

 »Das werden wir gleich sehen«, unterbrach ihn Doc Savage.

 Der Bronzemann rückte den schweren, mit Intarsien ausgelegten Schreibtisch in die Mitte des Zimmers, stellte sich darauf und konnte dadurch bis zur Decke hinauflangen. Dort schob er eine Glasscheibe beiseite, die von unten wie ein in die Decke eingelassenes Lampenglas gewirkt hatte und in Wirklichkeit ein Einwegspiegel war, und entnahm der Deckenvertiefung eine vollautomatische Filmkamera. »Es dauert ein paar Minuten, bis ich den Film entwickelt habe«, erklärte Doc Savage, während er mit dem Film in der Hand vom Tisch heruntersprang und ins Labor hinüberging.

 Während er im Labor arbeitete, rief Doc zu Ham hinaus: »Ruf am Paradise Beach, draußen am Long Island Sund, an und erkundige dich, ob sie dort einen ungewöhnlichen Besucher hatten.«

 Ham schluckte zwei Kopfschmerztabletten und telefonierte.

 »Der Bursche ist tatsächlich da draußen am Strand aufgetaucht«, berichtete er, nachdem er aufgelegt hatte. »Er kam vom Sund hereingeschwommen, schlug zwei Rettungsschwimmer nieder und floh. Gleich darauf landete ein Motorboot mit einer Gruppe maskierter bewaffneter Männer, die seine Verfolgung aufnahmen. Niemand am Paradise Beach scheint zu wissen, was dann weiter geschah.«

 Doc Savage hatte den Film in einen vollautomatischen Schnellentwicklungstank gegeben. Nach einiger Zeit erstarb das Surren im Apparat, das rote Licht erlosch. Doc Savage entnahm den fertig entwickelten und aufgespulten Film und ging mit der Filmrolle zum Projektor in der einen Ecke des Raumes.

 »Wann hast du die Filmkamera etwa in Gang gesetzt?« erkundigte sich Monk, der die Leinwand aufstellte.

 »Kurz bevor ich den Mann wegtrug«, erwiderte Doc, während er den Projektor vorführfertig machte. »Wie du weißt, ist ein Fernauslöser für die Kamera gleich neben der Tür zur Bibliothek.«

 Surrend begann der Projektor anzulaufen. Ham und Monk hatten inzwischen den Raum verdunkelt.

 »Da ist die Nachricht, die er uns anscheinend hinterlassen wollte!« rief Monk. »Ganz deutlich sogar!«

 »Lassen wir den Film erst einmal weiterlaufen«, sagte Doc Savage. »Vor allem wollen wir uns doch mal die Frau anschauen.«

 Es spielte sich alles so ab, wie Monk und Ham es berichtet hatten. Der Film zeigte Monk, wie er dastand, auf den Teppich starrte und sich am Kopf kratzte. Dann öffnete sich die Tür, und Ham kam herein. Eine strahlende Blondine folgte ihm.

 »Mann o Mann«, murmelte Monk im Dunkel neben dem Projektor. »Da gehen einem ja förmlich die Augen über.«

 Das Mädchen, in den Zwanzigern mußte es sein, wirkte in der Tat wie eine zweite Marylin Monroe. Ihr Rock hatte jenen lässigen Schick, wie ihn nur die teuersten Couturiers zustande bringen.

 Aber etwas anderes an ihr war noch auffälliger; ihre Juwelen. Diamanten – an den Fingern, um den Hals, als Bänder um die Handgelenke. Und alles große Steine.

 »Die trägt einen ganzen Juwelierladen mit sich herum«, bemerkte Ham.

 Monk grollte: »Seht euch doch nur mal den Gorilla an, den sie bei sich hat.« Um von seiner eigenen Statur abzulenken, pflegte er alle anderen stämmigen Burschen mit nicht gerade feinen Namen zu bezeichnen.

 Der Begleiter des Diamantenmädchens war ein großer, athletischer hübscher junger Mann mit wettergegerbtem Gesicht. Sein gewelltes Haar war entweder superblond oder von der Sonne ausgebleicht. Er trug einen blauen Lumberjack und Hosen von keineswegs gewöhnlichem Schnitt.

 Monk fielen die Hosen prompt als erstes auf.

 »Da siehst du’s«, sagte er: »Seemannshosen, unten weit ausgestellt.«

 »Das sind sie nur, weil es bei Matrosen Mode ist.«

 »Fangt euren Streit nicht noch einmal an«, unterbrach sie Doc Savage. »Der Film hat Lichttonspur. Ich hab’ den Ton zunächst mal weggelassen, damit er uns nicht ablenkt. Vielleicht wäre es aber doch interessant zu hören, was die beiden da miteinander reden.«

 Der Bronzemann machte wie ein geübter Filmvorführer die zur Tonprojektion notwendigen Handgriffe, schaltete den Vorführapparat wieder ein, aus dem Lautsprecher kam leises Summen, und als Doc Savage den Film dann weiterlaufen ließ, waren ganz deutlich die dumpfen Schläge zu hören, mit denen Monk und Ham niedergestreckt wurden.

 Monk gab dazu einen bissigen Kommentar. Ham fand es im Gegenteil, nachträglich, aus der zeitlichen Distanz heraus, eher komisch. Er kicherte und hörte erst damit auf, als die Stimme des Mädchens aus dem Lautsprecher kam.

 »Los, schnell, Seaworthy«, erklärte das Mädchen dem weißbloden Riesen forsch. »Wir versuchen erst gar nicht, die Buchstaben auf dem Teppich zu verschmieren. Wir schneiden sie aus.«

 Der Mann, den sie Seaworthy nannte, beugte sich über die betreffende Teppichstelle. »Was hat Verne da eigentlich zu schreiben versucht? Kannst du das Entziffern?«

 Auch das Mädchen beugte sich nun über den Teppich. »Vielleicht wollte er da TAZ hinmalen. Verflixt, das würde diesen Doc Savage genau auf unsere Spur gehetzt haben. Schneid es sofort aus!«

 Seaworthy zog ein Messer und mache sich an die Arbeit. Das Mädchen stand da, sah ihm dabei zu, und ihre ganze Haltung ließ erkennen, daß sie innerlich sehr erregt war.

 »Der arme Verne«, sagte sie leise, aber über den Verstärker deutlich hörbar. »Sie müssen ihn dabei erwischt haben. Ob er die Säure noch in die Bilge von ihrem Boot hat bringen können?«

 »Wenn er’s noch geschafft hat, ist das Ding totsicher gesunken«, erklärte Seaworthy. »Damit ist ihnen die Chance genommen, vor uns an die TAZ-Sache heranzukommen.«

 Das Mädchen erschauderte. »Manchmal frage ich mich, ob die Sache das alles wert ist. Die ganzen Millionen und was da sonst noch alles dran ist.«

 Seaworthy war fertig.

 Er rollte das herausgeschnittene Teppichstück ein, klemmte es sich unter den Arm, und dann wandte er sich völlig unvermittelt an das Diamanten-Mädchen und fragte:

 »Warum willst du Doc Savage eigentlich nicht bei der Sache mit dabei haben? Vielleicht könnte man mit ihm eine Vereinbarung treffen.«

 Sie stampfte heftig mit dem Fuß auf.

 »Weil ich nun mal geldgierig bin«, sagte sie frei heraus. »Ich will das ganze Geld und die ganze Macht, die mir durch TAZ zufallen werden. Wenn ich Doc Savage hinzunähme, würde der alle Welt darin einweihen, und für mich würde bestensfalls ein schäbiger Rest übrigbleiben.«

 Die beiden verließen das Zimmer. Der Film lief zwar weiter, aber es ereignete sich nichts. Es waren nur das Loch im Teppich und der ohnmächtige Monk zu sehen.

 »Da kommt doch nichts mehr«, meinte Monk. Warum stellst du das Ding nicht ab?«

 »Abwarten, wir wollen doch erst die Filmspule bis zum Ende durchlaufen lassen«, entgegnete Doc Savage.

 Und richtig, wenige Sekunden später stieß Monk völlig überrascht hervor:

 »Da, seht doch!«

 Sie sahen eine Gestalt, die vom Flur her vorsichtig ins Zimmer geglitten kam.

 Der Neuankömmling schillerte auf der Perlleinwand, auf die der Film projiziert wurde, buchstäblich in sämtlichen Regenbogenfarben. Seine Hosen waren gescheckt resedagrün, seine Jacke blaurot kariert, sein Hemd von einem giftigen Gelb, ebenso das Ziertüchlein, das in der Jacke steckte. Ein grüngescheckter Hut und hellgelbe Schuhe vervollständigten seine farbenprächtige Ausstattung.

 Der Regenbogenmann sah sich verstohlen kurz in der Empfangsdiele um, schlüpfte durch die Tür zur Bibliothek und entschwand aus dem Blickfeld der Kamera.

 Gleich darauf war er wieder zurück, stellte sich hin und starrte auf die ausgeschnittene Teppichstelle. Dann ging er und trat Monk und Ham in die Seite.

 »Und ich fragte mich dauernd, woher der Schmerz in meinen Rippen käme«, bemerkte Monk.

 Eine Stimme tönte aus dem Lautsprecher. Es war jedoch nicht die des Buntgekleideten, denn dessen Lippen hatten sich nicht bewegt; das war im Film deutlich zu erkennen.

 »Haben Sie was gefunden, Käpt’n Flamingo?« fragte die Stimme.

 »Nichts!« dröhnte Kapitän Flamingos sonore Stimme aus dem Lautsprecher.

 »Der Name paßt zu ihm«, murmelte Ham. »Der Kerl schillert tatsächlich in sämtlichen Flamingofarben.«

 Erneut war es der Käpt’n, der sprach:

 »Ich möchte nur wissen, was hier eigentlich vorgefallen ist und vor allem, welcher Sturm die beiden umgehauen hat.«

 Er ging hinüber und stieß Ham gleich noch einmal in die Seite.

 Als Ham sich so lieblos auf der Bildwand behandelt sah, zuckte er zusammen, als ob er im Moment den Tritt bekommen hätte, und murmelte: »Ich verbitte mir das!«

 Die Stimme – man konnte ausmachen, daß sie vom Flur her kam – rief herüber: »Und was sollen wir jetzt tun?«

 »Wir werden hier nicht Anker werfen, das ist mal klar«, sagte Kapitän Flamingo. »Wir werden versuchen, gegenüber der Straße eine schützende Bucht zu finden, von der aus wir die Einfahrt zu diesem Hafen beobachten können.«

 Im wiegenden Schritt eines christlichen Seefahrers ging er aus dem Zimmer.

 Der Film lief bis zum Ende, ohne daß sonst noch etwas Bemerkenswertes geschah. Doc Savage spulte den Film zurück, ließ ihn erneut anlaufen und stoppte ihn, als deutlich die Stelle mit dem tintenbemalten Teppich ins Bild kam.

 »Vielleicht wäre es ganz nützlich, das herauszuvergrößern«, sagte er und machte sich ans Werk.

 Er entnahm den Film dem Projektor und ging in die Dunkelkammer zurück, wo sich ein betriebsbereites Farblabor befand.

 Monk ließ einen Grunzlaut hören und deutete mit seinem dicken Zeigefinger nach unten in Richtung Straße.

 »Du hast gehört, Doc, was die buntgescheckte Seemanns-Type vorhat«, meinte er. »Er und sein Kumpel wollen uns von gegenüber belauern. Sollen wir denen nicht ein bißchen die Tour vermasseln?«

 »Das ist einer der wenigen guten Vorschläge, die Monk je gemacht hat«, sagte Ham. »Wenn wir uns die Burschen schnappen und sie ausfragen, könnten wir die ganze Sache vielleicht im Handumdrehen aufklären.«

 »Ihr könnt das ja erledigen, während ich die Farbvergrößerungen entwickele«, bemerkte Doc Savage.

 Monk und Ham verloren keine weitere Zeit, sondern nahmen starke Ferngläser, öffneten die Fenster, beugten sich vorsichtig hinaus und begannen, unten die Straße abzusuchen. Der Raum hinter ihnen war dunkel, der Nachthimmel draußen tiefschwarz verhangen, die Lichter von der Straße drangen nicht so hoch hinauf, und so brauchten sie nicht fürchten, entdeckt zu werden. Hams Augen erwiesen sich als die schärferen.

 »Da drüben!« Er zeigte mit der Hand.

 Monk richtete sein Fernglas auf die Stelle und sah einen Mann, der zweifelsfrei der heimliche Besucher in der regenbogenfarbenen Kleidung war. Er lehnte an einer Haustür, von der er den Eingang des Wolkenkratzers im Auge behalten konnte.

 »Er wird uns näher zu sehen bekommen, als ihm vielleicht lieb ist«, murmelte Monk. »Los, komm.«

 Auf Umwegen gelang es Monk und Ham, auf das Dach des Gebäudes zu kommen, in dessen Tür der Mann auf seinem Beobachtungsposten stand. Es hatte nur acht Stockwerke, und sie eilten die Treppen hinunter. Als sie im unteren Hausflur anlangten und um eine Gangecke spähten, sahen sie durch die Milchglasscheibe den Mann, den sie suchten, als dunklen Schatten draußen an der Haustür lehnen.

 Durch einen schnellen stummen Blick verständigten sich Monk und Ham. Die Haustür hatte ein Schnappschloß, das von drinnen ohne weiteres zu öffnen war. Sie drehten den Türknauf und rissen die Haustür nach innen auf.

 Der Regenbogenfarbene hatte sie jedoch gehört und sich umgedreht. Er war so verblüfft, daß er sich ohne Gegenwehr von Monk und Ham an den Armen festhalten ließ.

 »Na, so was?« murmelte er. »Ich werde geentert.«

 Er schien darüber nicht weiter besorgt zu sein. Der Grund dafür wurde einen Augenblick später klar.

 »Ihr beiden habt euch im Kurs versteuert«, erklärte eine gelassene Stimme sarkastisch von oben.

 Monk und Ham sahen auf. Das Haus, in dessen Eingang sie standen, war sehr alt und an seiner Fassade mit den architektonischen Schnörkeln einer vergangenen Epoche beladen; zu beiden Seiten der Tür befanden sich Schaufenster und direkt über diesen je ein winziger Balkon. Über das Geländer des einen Balkons beugte sich ein Mann mit einer abgesägten Flinte.

 Monk hob seine mächtig breiten Schultern an, ein Zeichen, daß er etwas gegen die prekäre Lage, in der sie sich befanden, zu unternehmen gedachte.

 Ganz ruhig erklärte die sarkastische Stimme: »Ihr Burschen mögt euch zwar mit kugelsicheren Westen eingedeckt haben, aber bei dem Schußwinkel, den ich von hier oben habe, dürfte euch das herzlich wenig nützen. Die Flinte ist mit Schrot geladen.«

 Monk murmelte: »Woher weiß der Kerl von den Westen?«

 »Wenn du derart die Schultern hochziehst, schaut sie dir unter deinem Jackett hervor, du Dussel«, erklärte ihm Ham. »Geh endlich mal zu ‘nem anständigen Schneider, dann …«

 »Über Modefragen könnt ihr beide euch ein andermal streiten«, sagte der Mann in dem regenbogenbunten Anzug.

 »Ich komm’ herunter, Käpt’n Flamingo«, sagte der Mann oben. Er warf dem Käpt’n die Flinte herunter, schwang sich über die Balkonbrüstung und ließ sich ohne Schwierigkeiten auf das Pflaster des Gehsteigs herabgleiten.

 Flamingo hielt indessen mit der Schrotflinte Doc Savages zwei Gehilfen in Schach. »Los, fangt schon an zu marschieren«, wurde ihnen befohlen.

 »Ihr habt uns in eine Falle laufen lassen«, beklagte sich Monk.

 »Natürlich haben wir das«, bestätigte Käpt’n Flamingo. »Was denkt ihr wohl, warum wir uns so hinpostiert haben, daß wir von Doc Savages Fenstern aus klar und deutlich zu sehen waren?«

 »Mich laust der Affe.« Monk knirschte mit den Zähnen. »Und warum das alles?«

 »Sagen wir mal, wir wollten ein bißchen im trüben fischen und sehen, was anbeißt«, erklärte ihm Käpt’n Flamingo.

 »Und was haben Sie mit uns vor?«

 »Wartet, so werdet ihr sehen«, verkündete Käpt’n Flamingo geheimnisvoll. »Und jetzt stellt euer Mundwerk ab und geht endlich.«

 Die kleine Prozession setzte sich in Bewegung, jedoch nicht die Straße lang, sondern wieder ins Haus hinein, dessen Tür angelehnt geblieben war. Durch Flure und Hinterhöfe gelangte sie quer durch den Häuserblock bis zur nächsten Straße. Dort trat Käpt’n Flamingo kurz auf den Gehsteig hinaus. Sofort kam ein Auto an den Bordstein geglitten. Dem Fahrer hatte die grelle Kleidung als nicht zu verfehlende Leuchtmarke gemahnt.

 Der Wagen war eine Limousine, weder neu noch sonderlich gut gepflegt, aber sehr groß und schwer. Der Fahrer hatte einen Stiernacken, und die Haut seines runden Gesichts erschien so rot und rauh, als habe sie jemand mit Sandpapier bearbeitet.

 Er trug eine Matrosenmütze. Der Name eines Schiffes stand darauf.

 Käpt’n Flamingo starrte die Mütze für den Bruchteil einer Sekunde an, riß sie dem Mann vom Kopf und schnaubte wütend: »Hast du dein bißchen Hirnballast verloren?«

 Er las den Namen, der auf der Mütze stand:

 TROPIC SEAS

 »Ich dachte, wenn mich jemand damit sähe«, verteidigte sich der Fahrer, »oder wenn ich das Ding verlöre, würde das so aussehen …« Er beugte sich herüber und raunte das weitere dem Kapitän ins Ohr.

 Monk und Ham konnten nicht verstehen, was er da flüsterte.

 »Allerdings, da hast du recht«, sagte Käpt’n Flamingo entzückt.

 Monk begehrte auf: »He, was soll das alles?«

 Käpt’n Flamingo starrte ihn böse an. »Hör zu, Bürschchen«, grollte er, »ich hab’ gerade mein Schiff verloren und bin daher ausgesprochen ekelhafter Laune. Irgendeine Ratte hat da Säure in die Bilge gegossen, und die hat glatt die Kielplanken durchgefressen. Tut also lieber, was euch gesagt wird. Los, einsteigen.«

 Monk und Ham wurden in den Fond geladen, und der Wagen rollte an, stadteinwärts, in nördlicher Richtung.

 Doc Savages Helfer mußten die kugelsicheren Westen ausziehen, die Käpt’n Flamingo anschließend neugierig untersuchte. In den zu dieser Nachtstunde verkehrsarmen Straßen kam der Wagen rasch voran und rollte über eine der weitgespannten Brücken, die über den East River nach Brooklyn hineinführen. Dort bog das Auto rechts ab und glitt die Waterfront entlang.

 Zuerst waren die Pierschuppen, an denen sie vorbeifuhren, groß und in gutem Zustand; je weiter der Wagen fuhr, desto kleiner und verfallener wurden die Schuppen. Dann gelangten sie in eine Gegend mit kleinen Schiffswerften und Ladepiers.

 Ohne jeden erkennbaren Anlaß begann Käpt’n Flamingos Begleiter plötzlich vor sich hinzulachen.

 »Mach deine Luftluke dicht«, fuhr der Kapitän ihn zornig an.

 Monk wand sich auf dem Sitz herum und fragte: »Was habt ihr Burschen eigentlich mit uns vor?«

 »Das werd’ ich euch sagen«, erklärte Käpt’n Flamingo rund heraus. »Wir wollen durch euch ‘rauskriegen, wie viel Doc Savage bereits von der Sache weiß.«

 4.

 Vor einer der kleinen Schiffswerften hielt der Wagen an. Der Fahrer schaltete die Lichter aus. Den Motor ließ er laufen.

 Am Kai der Werft lag ein kleiner, verrostet aussehender Dampfer von ungefähr sechzig Meter Länge vertäut, der dringend einen neuen Farbanstrich benötigt hätte. Entlang seiner Reling waren in kurzen Abständen nackte, grellstrahlende Glühbirnen aufgehängt, die das ganze Schiff, den Kai und das Wasser gespenstisch erleuchteten. Keine Menschenseele war an Bord oder auf dem Kai zu entdecken.

 Monk und Ham wurden gezwungen, in einen kleinen Schuppen zu treten, in dem es faulig nach gelagerten Schiffsvorräten roch. Nachdem ihnen die Hand- und Fußgelenke gefesselt worden waren, wurden sie mit vorgehaltener Schrotflinte »verhört«. Flamingo schien vor allem an Auskünfte über »Diamanten-Eva« und Seaworthy interessiert zu sein.

 Dann gingen ihre Befrager hinaus, um sich leise miteinander zu besprechen, und während sie das taten, kam eine große schattenhafte Gestalt in den Schuppen geglitten. Monk spürte die Finger, die seine Fesseln lösten, und er kannte nur einen, der über die Kraft verfügte, das so leicht und schnell zu erledigen.

 »Doc!« platzte er unvorsichtig heraus.

 »Still!« hauchte Doc Savage.

 »Wie hast du uns gefunden?« flüsterte Monk.

 »Indem ich dem Wagen folgte, der euch herbrachte«, raunte der Bronzemann. Dann löste er auch Hams Fesseln.

 Doc Savage ging unhörbar zur Tür des Schuppens, um sich Flamingo samt seinen beiden Leuten zu schnappen, aber die hatten anscheinend Lunte gerochen; denn sie huschten gerade zu einem Bretterstapel hinüber. Doc Savage warf ein Stück Holz hinter den Stapel, wodurch er sofort einen Schuß herausforderte, der dem Dampfer am Kai unten dröhnend in die rostigen Planken fuhr.

 Daraufhin wurde es an Bord jäh lebendig. Männer mit Gewehren erschienen an Deck. Von dort, wo sie sich hingeworfen hatten, konnten Doc Savage und seine beiden Gefährten den Namen des Schiffes ausmachen: TROPIC SEAS.

 Die mit Gewehren bewaffneten Männer kamen über die Gangway gerannt; einige hatten Stablampen dabei, mit denen sie herumleuchteten.

 Doc Savage drückte Monk und Ham je eine von den Maschinenpistolen seiner eigenen Konstruktion in die Hände, die »Gnadenkugeln« verschossen, welche nicht töteten, sondern nur bewußtlos machten.

 »Verlegt Flamingo und seinen Leuten den Rückweg durchs Tor«, raunte er ihnen zu. »Dann bleibt ihnen nur noch übrig, sich schwimmend von hier abzusetzen, auf den East River hinaus.«

 Monk und Ham machten sich sofort auf den Weg.

 Daraufhin rührte sich im Dunkel nichts mehr, was angezeigt hätte, daß sich auch Doc Savage bewegte. Tatsächlich wechselte er aber seine Stellung in jener lautlosen, verstohlenen Art, die nur er meisterte, und lag jetzt nur ein paar Yards von Flamingo und seinen Leuten entfernt. Er konnte hören, wie die drei halblaut miteinander stritten.

 »Es war ein verdammter Blödsinn, die beiden Kerle ausgerechnet hierherzubringen«, meinte der eine. »Woanders hätten wir sie in aller Ruhe ausquetschen können.«

 »Was verstehst du schon davon!« flüsterte Käpt’n Flamingo. »Natürlich war das ein bißchen riskant. Aber ich wollte Doc Savage auf die Spur dieser Tropic-Seas-Bande hetzen. Darum machte ich das.«

 In diesem Augenblick kam aus der Richtung des Werfttors ein lauter und sehr erstaunter Ausruf herüber. Er stammte von Monk. Doc Savage erkannte sofort was Monk so überrascht hatte.

 Über die Gangway der ›Tropic Seas‹ war das Diamantenmädchen an Land gekommen und trieb die bewaffneten Matrosen zur Suche an. Bei ihr war der Mann, den sie bei ihrem Besuch in Doc Savages Büro mit »Seaworthy« angeredet hatte.

 Käpt’n Flamingos sonore Stimme ertönte: »Jetzt werd’ ich Diamanten-Eva gleich mal eine Lektion verpassen.«

 Doc Savage hatte im selben Augenblick eine Taschenlampe in der Hand, deren enggebündelten Strahl er mitten in Käpt’n Flamingos Gesicht richtete. Der hatte einen schweren Revolver auf das Mädchen in Anschlag gebracht. Auf den Lichtschein hin, der ihn so unerwartet blendete, ließ er das Mädchen Mädchen sein, lenkte den Lauf der Waffe herum und drückte auf Doc Savage ab. Aber bis dahin hatte Doc die Taschenlampe längst wieder verlöschen und sich flach auf den Boden fallen lassen. Die Kugel fuhr in den Bretterstapel, hinter dem er lag.

 Gewehrschüsse krachten, und die Kugeln pfiffen über ihre Köpfe hinweg; die Mannschaft der ›Tropic Seas‹ hatte das Feuer eröffnet.

 Käpt’n Flamingo begann wild und anhaltend zu fluchen.

 Er konnte mit seinen beiden Männern nicht bleiben, wo er war. Die Angreifer von der ›Tropic Seas‹ waren ausgeschwärmt und würden sie bald wie bei einer Kesseljagd eingekreist haben.

 Man hörte sein Kommando: »Los, durch den Fluß!«

 Geduckt rannte er zum Kai hinunter. Seine Männer hasteten hinter ihm her. Die Dunkelheit half ihnen. Sie erreichten unbeschadet das Wasser.

 Überraschenderweise stürzten sie sich aber nicht kopfüber hinein. Sie duckten sich vielmehr hinter ein Arbeitsfloß, das aufs Ufer heraufgezogen worden war, und taten dort etwas. Was das war, konnte Doc Savage nicht erkennen. Der Bronzemann war zudem auch damit beschäftigt, sich selber nach rückwärts abzusetzen.

 Eigentlich war zu erwarten, daß Flamingo und die beiden anderen einen Teil ihrer Kleidung ablegen würden, damit sie leichter schwimmen konnten. Aber als sie sich wieder aufrichteten, hatten sie nichts dergleichen getan. Voll angekleidet warfen sie sich ins Wasser und tauchten darin unter. Sie kamen nicht gleich wieder hoch, was nicht weiter überraschte, da sie ja damit rechnen mußten, in dem Augenblick, wo sie auftauchten, unter Feuer genommen zu werden.

 Was dann jedoch weiter geschah, war höchst überraschend, beinahe unglaublich, und es ließ eine erste Ahnung auf das zu, was im Laufe der phantastischen Ereignisse noch alles kommen sollte.

 Die Männer, die im Wasser untergetaucht waren, kamen überhaupt nicht mehr an die Oberfläche!

 Daß sie nicht mehr auftauchten, stand einwandfrei fest. Die Matrosen der ›Tropic Seas‹ leuchteten mit ihren Lampen das ganze Ufer ab. Andere ließen an der Bordwand des alten rostigen Trampdampfers zwei Motorbarkassen herab und kreuzten auf dem Wasser. Die Barkassen waren mit starken Suchscheinwerfern ausgerüstet.

 Die junge Frau mit den Diamanten leitete die ganze Operation, und sie tat es sehr umsichtig und energisch. Der Mann namens Seaworthy schien dabei als ihr Adjutant zu fungieren.

 Es vergingen dreißig Minuten, ehe Doc Savage in der Nähe des Werfttors wieder mit Monk und Ham zusammentraf. Sie waren allein und konnten sich ungestört unterhalten.

 »Käpt’n Flamingo und die anderen beiden müssen Tauchausrüstungen gehabt haben«, murmelte Monk.

 »Nein«, erklärte Doc Savage. »Ich hab’ sie deutlich gesehen, als sie ins Wasser gingen, und sie hatten weder Sporttauchgeräte noch sonst etwas bei sich.«

 »Dann sind sie ertrunken«, bemerkte Ham trocken.

 »Es war ganz merkwürdig«, sagte Doc Savage zögernd. »Sie wirkten so ruhig und gelassen, als ob sie nicht in naßkaltes Wasser, sondern in sonst was hineingingen.«

 Monk schnaubte unwillig. »Jedenfalls ist das eine völlig verrückte Sache, und wir haben bisher nicht die leiseste Ahnung, um was es dabei eigentlich geht.«

 »Als einziger Ansatzpunkt bleibt uns das, was uns der Sterbende auf den Teppich gemalt hat«, stellte Doc Savage fest.

 »Aber was war das? Nur ein Haufen wirrer Striche.«

 Doc Savage zog ein postkartengroßes Farbfoto aus seiner Brieftasche. Und dann sagte er. »Hebt es auf. Haltet euch beide in Deckung, beobachtet nur aus der Distanz.«

 »Wo willst du hin?« fragte Monk.

 Aber er bekam keine Antwort, was ihn nicht weiter überraschte. Es lag in Doc Savages Art, einfach zu verschwinden, ohne zu erklären, was er als nächstes vorhatte. Gleich darauf hatte ihn auch bereits das Dunkel verschluckt.

 Doc Savage hatte in der Tat ein ganz bestimmtes Ziel vor Augen. Der verrostete Trampdampfer ›Tropic Seas‹ lag völlig verlassen da. Alle Mann waren von Bord, um nach den im East River Verschwundenen zu suchen. Über die Gangway konnte er allerdings nicht an Deck gelangen; dabei wäre er bemerkt worden. Also hangelte er an einem der Stahlseile hinüber, mit denen das Schiff vertäut war, er vergewisserte sich mit einem vorsichtigen Blick, daß tatsächlich niemand an Deck war, und schwang sich über die Reling.

 Er duckte sich hinter einen der Aufbauten mittschiffs, wo er horchen konnte, ohne gesehen zu werden. Bald darauf hörte er die Mannschaft zurückkehren.

 Als erstes konnte er die Stimme des Mannes namens Seaworthy unterscheiden.

 »Verdammt sei dieser Käpt’n Flamingo«, beklagte er sich. »Er ist mit den beiden glatt davongekommen.«

 Angesichts der Tatsache, daß die drei niemals mehr aufgetaucht waren, war das eine recht überraschende Feststellung.

 »Wir sind in der Klemme«, bemerkte das Mädchen, das die Diamanten trug. »Was wollte Flamingo überhaupt hier? Warum feuerte er eigentlich den Schuß ab, durch den wir erst auf ihn aufmerksam wurden?«

 Ihre Frage bewies, daß die Anwesenheit von Doc Savage und seinen beiden Helfern bisher gänzlich unbemerkt geblieben war.

 Jemand schnippte sehr laut mit den Fingern, anscheinend Seaworthy, denn er behauptete: »Weißt du was? Ich wette, Flamingo kam her und fing die Schießerei an, um uns die Polizei auf den Hals zu hetzen.«

 Das Mädchen stieß einen sehr männlich klingenden Pfiff der Überraschung aus. »Wenn die Polizei das Schiff durchsucht, würden all unsere Pläne auffliegen.«

 »Da, horch!« unterbrach sie Seaworthy. In der Ferne war das Heulen eines Martinshorns zu hören.

 »Polizei!« rief das Mädchen. »Jemand muß sie verständigt haben. Wahrscheinlich einer der Nachbarn hier. Was machen wir jetzt?«

 »Wir stechen in See!« entschied Seaworthy und erteilte seine Befehle.

 Das verrostete Schiff hatte ausgesehen, als ob es mit Dampf angetrieben würde, aber offenbar täuschte dieser äußere Eindruck. Der Antrieb erfolgte durch Dieselmotoren, die auf elektronischem Wege schnell gestartet werden konnten. Doc Savage erkannte das an den Maschinengeräuschen.

 Die Stahltrossen wurden losgeworfen. Die Schiffsschrauben begannen sich rückwärts zu drehen. Trotz seines verkommenen äußeren Eindrucks erwies sich das Schiff als überaus manövrierfähig.

 Als die Streifenwagen anlangten, konnten die Polizisten nur noch zum Pierende rennen, mit den Armen fuchteln und machtlos hinter dem sich rasch entfernenden Schiff herschreien.

 Die Aufregung der überstürzten Abfahrt hatte alle Mann, außer denen im Maschinenraum, an Deck gelockt. Doc Savage nutzte die Gelegenheit, einen Teil des Schiffes zu untersuchen. Er machte einige sehr überraschende Feststellungen.

 Die ›Tropic Seas‹ war ursprünglich ein Frachter gewesen, aber sie war umgebaut worden, zu einem Zweck, den Doc Savage nicht bestimmen konnte. Die Mannschaftsquartiere lagen nicht, wie sonst üblich, im Vorschiff, sondern das ganze Mittschiff war dafür ausgebaut worden.

 Vorn hatte es zunächst eine Ladeluke gegeben; jetzt gab es dort drei, die alle mit schweren Vorhängeschlössern gesichert waren. Die Handwinden an den Ladebäumen waren durch starke Motorwinden ersetzt worden.

 Doc Savage mußte seine weiteren Nachforschungen abbrechen, denn die Mannschaft begann sich vom Deck wieder über das ganze Schiff zu verteilen. Die ›Tropic Seas‹ war inzwischen weit von der Pier entfernt. Nach der hohen Fahrt zu urteilen, mit der sie lief, hielt sie aufs offene Meer hinaus.

 Alle Lichter an Bord waren bereits beim Eintreffen der Streifenwagen gelöscht worden. Sie blieben auch jetzt ausgeschaltet, denn zum Navigieren reichten vollkommen die zahlreichen Leuchtbojen, die den Kanal markierten. Die grünen und roten Lichter der Bojen glitten weit rascher vorbei, als man hätte erwarten können. Die alte ›Tropic Seas‹ war also zudem auch noch schnell.

 Doc Savage glitt lautlos zur Brücke hinüber. Die Dunkelheit an Bord half ihm, unbemerkt dorthin zu gelangen. Die Brücke war rundum verglast, aber die meisten der Schiebefenster standen offen. Er duckte sich in eine Nische hinter der Brücke, von wo er mithören konnte, was gesprochen wurde.

 Zunächst wurden dort nur Routinedinge besprochen, welche die Schiffsführung im Kanal betrafen. Offenbar war die Signalanlage, die dem Maschinenraum Fahrtänderungen ankündigte, ausgeschaltet worden. Als doch einmal ein Klingeln ertönte, fluchte einer der Männer laut. Gleich darauf war es wieder still.

 »Die Polizei wird per Funk bestimmt die Küstenwache alarmieren«, sagte das Mädchen plötzlich.

 »Kaum anzunehmen, daß es der gelingt, uns in einer so rabenschwarzen Nacht aufzufinden«, erklärte ihr Seaworthy. »Unser Funker hört den Funkverkehr vor der Küste ab. Dort herrscht zudem noch dichter Nebel.«

 »Bis es Tag wird, sind wir so weit draußen, daß die uns nie mehr finden«, stellte das Mädchen fest.

 Vergnügt schmunzelnd erwiderte Seaworthy: »Die Welt wird erst wieder von uns hören, wenn wir sie mit der TAZ-Sache überraschen!«

 »Wie lange werden wir brauchen, um TAZ zu erreichen?« fragte das Mädchen.

 »Das kann ich beim besten Willen nicht vorhersagen, Diamanten-Eva«, entgegnete Seaworthy.

 »Red mich nicht dauernd mit diesem Spitznamen an!« befahl das erzürnte Mädchen, dessen eigentlicher Name Eva Post war. »Die Zeitungen haben ihn mir angehängt. Ich mag ihn ganz und gar nicht.«

 Dem Geräusch nach zu urteilen, schien Seaworthy forsch zu salutieren. »Wird nie wieder vorkommen, Miß Post!«

 Das Mädchen ging zur Steuerbordseite der Brücke hinüber und suchte mit einem Fernglas die Nacht ab. Die ›Tropic Seas‹ hatte inzwischen jenen Bereich der East-River-Ausfahrt erreicht, der auf den Seekarten mit »The Narrows« bezeichnet ist. Brooklyn war nur noch ein diffuser Lichtstrich zur Linken; während rechts voraus und noch weiter ab die Lichter von Staten Island herüberblinkten.

 »Keine Spur von der Küstenwache«, sagte das Mädchen.

 »Auch die fährt ohne Lichter«, erinnerte Seaworthy sie. »Aber ich glaube, wir schaffen es.«

 Eva Post kam in die Mitte der Brücke zurück und fragte: »Bist du sicher, daß wir den Männern, die wir an Bord haben, trauen können?«

 »Absolut sicher«, sagte Seaworthy. »Ich kenne jeden einzelnen persönlich. Zu irgendeiner Zeit bin ich schon mit jedem mal gefahren.«

 »Hoffentlich bleibt uns noch eine solche Erfahrung, wie wir sie mit Käpt’n Flamingo machen mußten, für die Zukunft erspart«, bemerkte das Mädchen bitter.

 Seaworthy lachte. »Den haben wir schön aufs Kreuz gelegt. Mein Einfall, Säure in die Bilge seines Kahn zu gießen, war Gold wert.«

 Das Mädchen erschauderte. »Der arme Zwanzigtausend-Meilen-Verne.«

 »Wir werden seine Angehörigen fürstlich entschädigen«, sagte Seaworthy. »Wir werden das und noch manches andere können, wenn wir die TAZ-Sache abgeschlossen haben.«

 Das Mädchen schwieg einen Moment. »Bist du sicher, daß wir alles, was wir an Ausrüstung brauchen, an Bord haben?«

 »Alles, wozu unser Geld reichte«, versicherte ihr Seaworthy. »Hätten wir noch einen Batzen mehr davon gehabt, dann würde ich natürlich noch ein Mini-U-Boot angeschafft und in Schlepp genommen haben, und ich würde darin Schleusen eingebaut haben, durch die Taucher auch unter Wasser ein- und aussteigen können.«

 »Ich bin restlos blank«, erklärte das Mädchen seufzend. »Ich habe meinen letzten Cent in die Sache gesteckt. Sogar meine Diamanten hab’ ich verkauft. Was ich da trage, sind billige Imitationen.«

 »Sie sehen aber gar nicht so aus«, sagte Seaworthy.

 »Man macht heutzutage sehr gute Similisteine«, erwiderte das Mädchen gleichgültig. »Irgendwas mußte ich tragen, sonst wäre das aufgefallen.«

 Sie machte kehrt und verließ die Brücke.

 Dort im Dunkel stand Doc Savage bereit, sie in Empfang zu nehmen. Ehe sie ihn gewahrte, hatte er seine sehnigen Arme um sie geschlungen.

 5.

 Jemand gefangenzunehmen, ohne daß andere, die sich nur ein paar Meter entfernt befinden, es merken, ist keine einfache Aufgabe. In diesem Fall wurde die Sache noch dadurch erschwert, daß es um die Brücke herum verhältnismäßig ruhig war.

 Doc Savage hielt das Mädchen fest mit dem rechten Arm umschlungen; ihre Füße schwebten frei in der Luft, einen halben Meter über den Deckplanken. Mit der linken Hand hielt er ihr Mund und Nase zu.

 Natürlich strampelte sie wie wild, und das machte immerhin soviel Geräusch, daß Seaworthy, der am Ruder stand, aufmerksam wurde.

 »Stimmt irgendwas nicht?« erkundigte er sich.

 Doc Savage hatte zahllose Stunden darauf verwandt, sich im Nachahmen von Stimmen zu üben. In letzter Zeit war es ihm sogar gelungen, Frauenstimmen zu imitieren. Zu großer Meisterschaft hatte er es darin zwar noch nicht gebracht, aber für einige wenige Worte reichte es.

 »Ich bin da irgendwo angestoßen«, sagte er mit einer Stimme, die der von Diamanten-Eva sehr ähnlich klang.

 »Ach so«, sagte Seaworthy beruhigt. »Ich komm’ dann nachher in deine Kabine ‘runter.«

 Doc Savage zog sich mit seiner strampelnden Gefangenen vorsichtig zurück. Er hatte sie nicht aus einer Laune heraus ergriffen, weil sie ihm zufällig in den Weg gerannt war. Die ›Tropic Seas‹ war offensichtlich zu einem fernen Ziel unterwegs, und Doc wollte verhindern, daß sie dorthin fuhr, ehe er herausgebracht hatte, was hinter der ganzen Sache steckte. Wenn es ihm gelang, das Mädchen an Bord verschwinden zu lassen, war anzunehmen, daß die Fahrt abgebrochen werden würde.

 Aber seine Absicht wurde durchkreuzt, als etwas geschah, das er beim besten Willen nicht vorhersehen konnte.

 »He, Skipper!« rief Seaworthy plötzlich. »Wo hast du eigentlich das Stück Teppich gelassen, das wir in Doc Savages Büro herausgeschnitten haben?«

 Doc Savage versuchte die Situation zu retten, indem er erneut die Stimme der jungen Frau nachahmte. »Ach, laß das doch«, rief er zurück.

 »Ich muß es aber wissen!« schrie Seaworthy. »Mir ist eben eingefallen – vielleicht haben wir es in der Werft liegenlassen!«

 Er war ganz aufgeregt. Er ließ das Ruder fahren und kam in den Kabinengang gerannt. Es dauerte nur eine Sekunde, bis er den Lichtschalter gefunden hatte.

 Da sah er Doc Savage und das Mädchen.

 Seaworthy verfügte über eine sehr laute Stimme. Sein Überraschungsgeheul hätte man beinahe bis nach Brooklyn hören konnten. Immer noch schreiend griff er an. Mit einem Fußtritt beförderte ihn der Bronzemann wieder auf die Brücke hinaus. Aber damit war das Problem keineswegs gelöst. Er konnte es niemals mit der gesamten Mannschaft der ›Tropic Seas‹ aufnehmen. Das waren alles sehr harte, handfeste Burschen.

 Doc jagte mit seiner strampelnden Last einen Niedergang hinunter, nahm die Stufen in einem Sprung. Ein paar Schritte vor ihm lag eine eiserne Schotttür. Er rannte hindurch, knallte sie hinter sich zu und verriegelte sie von innen.

 Inzwischen befand sich die ›Tropic Seas‹ in hellem Aufruhr; überall hallten Schreie auf, Vorschiffs, mittschiffs, achtern.Über diese Stimmen aber schrie Seaworthy hinweg, und er machte dadurch das Durcheinander nur noch vollkommener.

 »Es ist der Bronzekerl!« brüllte er. »Er hat sich die Skipperin geschnappt! Jagt sie ihm ab!«

 Doc Savage hatte mit dem Mädchen einige Schwierigkeiten. Zweimal gelang es ihr, ihn in die Hand zu beißen, mit der er ihr Mund und Nase zuhielt; er mußte fester zudrücken.

 Statt sich tiefer in das Innere des Trampschiffes zurückzuziehen, versuchte er, wieder an Deck zu gelangen. Als er an Bord gekommen war, hatte er sich umgesehen und kannte den Weg. Dort an Deck hingen immer noch ausgeschwenkt die beiden Motorbarkassen, mit denen nach Kapitän Flamingo und seinen Leuten gesucht worden war; niemand hatte bisher daran gedacht, sie einzuholen und festzuzurren.

 Doc Savage gelangte nach Backbord hinüber, wo die Barkassen in den Davits hingen. Höchste Eile tat Not. Bestenfalls blieben ihm für sein Vorhaben ein oder zwei Minuten. Mit der einen Hand das Mädchen so zu halten, daß es nicht schreien konnte, mit der anderen die Leinen zu lösen, an denen die Barkasse hing, war keine einfache Aufgabe. Aber Doc Savage schaffte es irgendwie, er mußte dafür allerdings von dem Mädchen allerhand Stöße und Bisse einstecken.

 Die Davits waren so eingerichtet, daß man die Leinen von dem auszusetzenden Boot aus selbst fieren konnte; sie waren jedoch nicht darauf eingerichtet, von nur einem Mann bedient zu werden. Es gelang Doc Savage zwar, die Barkasse ein paar Fuß herabzulassen, aber dann ging die Sache schief. Das Mädchen wehrte sich so heftig, daß er mit ihr beinahe in die See gestürzt wäre, und die Barkasse hing plötzlich achtern fünf Fuß höher als vorn. Er mußte das Mädchen loslassen; es schrie gellend Zeter und Mordio.

 Es machte nicht mehr viel aus; die rostigen Flaschenzugrollen an den Davits kreischten so laut, daß man ohnehin bereits an Bord auf sie aufmerksam geworden war.

 Fünf Fuß über dem Wasser ließ Doc Savage die Flaschenzugtaue gänzlich fahren; klatschend landete die Barkasse in der Dünung. Die nächste Welle warf sie prompt gegen die Bordwand. Doc Savage flitzte von vorn nach achtern, um die Davitleinen loszuwerfen. Dann stemmte er den Fuß gegen die rostige Hülle der ›Tropic Seas‹ und schob die Barkasse ab.

 An Bord war immer noch kein Licht angegangen; das erleichterte die Flucht. Und noch etwas anderes half. »Nicht schießen!« heulte Seaworthy an Bord immer wieder. »Er hat die Skipperin bei sich!«

 Nachdem Doc Savage die junge Frau losgelassen hatte, wollte sie sofort über Bord springen; Er konnte sie gerade noch zurückreißen. Mit der einen Hand hielt er sie, mit der anderen versuchte er den Motor der Barkasse zu starten.

 »Seaworthy!« schrie das Mädchen mit voller Lunge.

 »Was ist los?« rief Seaworthy von der Reling herunter.

 »Fahrt ohne mich!« befahl sie. »Macht ohne mich mit TAZ weiter!«

 »Kommt nicht in Frage!« brüllte Seaworthy herunter. »Erst holen wir dich aus den Klauen dieses Bronzekerls!«

 Doc Savage hatte Schwierigkeiten mit dem Motor, der nicht anspringen wollte, obwohl er nachhaltig den Starter drückte; anscheinend war der Treibstoffhahn abgesperrt, und den konnte er nicht gleich finden.

 »Fahrt ohne mich!« schrie das Mädchen noch einmal. »Irgendwie werde ich diesen Doc Savage schon loswerden! Ich komme mit einer Chartermaschine nachgeflogen! Wir treffen uns bei TAZ!«

 »Das gefällt mir gar nicht!« brüllte Seaworthy.

 »Macht, was ich sage! Fahrt zu!«

 In diesem Augenblick gelang es Doc Savage, das Mädchen endlich zum Schweigen zu bringen, und gleichzeitig sprang auch der Motor an. Die Barkasse war schnell. Sie schob ihre Nase in die See; Doc Savage brachte sie auf Gegenkurs, und alsbald war der hochaufragende dunkle Schatten der ›Tropic Seas‹ in der Nacht verschwunden. Eine Zeitlang waren noch die Rufe und Schreie an Bord zu hören; dann verklangen auch diese. Offenbar hielt die ›Tropic Seas‹, wie die junge Frau es befohlen hatte, weiterhin Kurs aufs offene Meer hinaus.

 Doc Savage aber erklärte Diamanten-Eva: »So, jetzt können wir uns in aller Ruhe unterhalten, und Sie werden mir eine Menge zu erklären haben.«

 »Sie sind vielleicht ein Optimist«, entgegnete das Mädchen.

 Es erwies sich als gar nicht so einfach, eine quicklebendige ungefesselte Gefangene durch Manhattan zu transportieren. Bis Doc Savage mit ihr zu seinem Hauptquartier im Wolkenkratzer kam, sah es tatsächlich so aus, als ob er von dem Mädchen nichts erfahren sollte, was das Geheimnis um TAZ lüftete.

 Genau genommen beantwortete sie ihm nur eine einzige Frage, und zwar, als sie im Expreßlift hinauffuhren.

 »Wo ist das Stück hingekommen, das Sie aus meinem Teppich herausgeschnitten haben?« fragte Doc Savage.

 »Das ist an Bord der ›Tropic Seas‹«, entgegnete sie giftig. »Sie werden nie erfahren, was darauf stand.«

 Im 86. Stock stiegen sie aus, gingen den kurzen Gang entlang, und bereits durch die Apartmenttür hörten sie, daß drinnen eine wilde Streiterei im Gange war.

 Man hörte Monks quäkende Stimme. »Gibst du nicht endlich zu, daß sie zu einem ganz bestimmten Zweck unten so weit sind?«

 »Einfach lächerlich!« konterte Ham.

 Es ging also immer noch um Seemannshosen.

 Die beiden Streithähne ließen sofort voneinander ab und schauten verblüfft hoch, als Doc Savage mit seiner Begleiterin eintrat. Ham brachte trotz aller Überraschung eine Verbeugung zustande.

 Monk piepste mit seiner Kinderstimme: »Es gibt kaum jemand, den wir hier im Augenblick lieber begrüßen würden.«

 »Dann machen Sie sich auf eine kalte Dusche gefaßt«, entgegnete das Mädchen schroff.

 »Wie bitte?«

 »Aus mir werden Sie nicht ein Wort herausbekommen.«

 »Offenbar eine junge Dame mit Grundsätzen«, bemerkte Ham.

 »Sie sagen es.«

 »Und ein wenig kratzbürstig«, fuhr Ham fort. »Vielleicht sollten wir sie eben mal mit ‘rübernehmen und ihr das zeigen, was von Zwanzigtausend-Meilen-Verne noch übrig geblieben ist. Ich wette, es würde sie gleich ein bißchen gefügiger machen.«

 Doc Savage schaltete sich ein. »Hast du die Vergrößerung bei dir?« wandte er sich an Monk.

 »Klar.« Monk zog das Foto aus der Tasche und reichte es ihm herüber.

 Doc legte die Aufnahme vor sich auf den Schreibtisch. Es war erstaunlich, was er aus dem winzigen Filmbildchen, dazu noch als Ausschnittsvergrößerung, herausgeholt hatte. Die Linien, die der sterbende Mann mit der Schuhspitze auf den Teppich gemalt hatte, waren ganz klar zu erkennen.

 »Wo haben Sie das her?« fragte das Mädchen entsetzt und starrte auf die postkartengroße Farbvergrößerung.

 »Es ist eine Fotografie jenes Teppichteils, den Ihr Freund Seaworthy später mit dem Messer herausgeschnitten hat«, erklärte ihr Doc Savage. »Sie sind wohl nicht so freundlich, uns zu erklären, was die Zeichen bedeuten sollen?«

 »Ich weiß es auch nicht«, versicherte ihm die junge Frau.

 »Aber der Mann, der sie mit der Schuhspitze malte, stand in Ihrem Dienst«, sagte Doc. »Er versuchte, uns irgend etwas mitzuteilen.«

 Schroff entgegnete sie: »Er muß vor Schmerzen völlig von Sinnen gewesen sein. Vielleicht wußte er gar nicht mehr, was er tat.«

 Von der anderen Seite her hatte sich Monk über das Foto gebeugt, drehte es hin und her in dem Bemühen, einen Sinn in den Zeichen zu entdecken.

 »Die gewellte Linie da«, sagte er, »sieht wie eine kriechende Schlange aus. In der Mitte ist eine Art Halbkreis, der an der einen Stelle mit einem Kreuz bezeichnet ist. Und die Linien da an der Seite – das sieht aus, als ob jemand ein Schachbrett hinmalen wollte.«

 Die Empfangsdiele, die gleichzeitig als Büro diente, war vor kurzem auf »modernistisch« umgebaut worden, jedoch nicht nur, um mit der Zeit zu gehen, sondern hinter den Vertäfelungen ließen sich auch geschickt vielerlei Dinge verbergen wie beispielsweise der Kartenschrank, den Doc Savage jetzt öffnete. Er zog eine Karte vom Long Island Sund hervor und rollte sie auf dem Schreibtisch aus.

 »Der Tote war Seemann«, sagte der Bronzemann und fuhr mit dem Finger auf der Karte entlang. »Er kannte sich also mit Karten aus. Was er da hinzumalen versuchte, war eine Küstenlinie.«

 Monk meinte: »Dann soll der Halbkreis wohl eine Bucht darstellen. Aber welche?«

 »Die Zehn-Faden-Bucht, scheint mir«, sagte Doc Savage.

 Während das Mädchen so zu tun versuchte, als ob sie diese Feststellung nicht berührte, was ihr aber nicht ganz gelang, zeigte Doc Savage auf der Karte die von ihm vermutete Stelle.

 Monk und Ham verglichen Karte und Foto miteinander, dann nickten sie eifrig. Die Wellenlinie, die der Sterbende auf den Teppich gemalt hatte, stimmte mit der Küstenlinie auf der Karte nahezu überein.

 Monk grinste das Mädchen freundlich an. »So dumm sind wir gar nicht, eh?« reizte er sie.

 »Sie sollten sich vorher genau überlegen, in was Sie sich da einlassen«, erklärte Diamanten-Eva schnippisch. »Ich habe Sie jedenfalls gewarnt.«

 In China und Japan mag die Sonne wie eine Offenbarung jäh aus dem Meer emporsteigen; entlang der Long-Island-Küste ist das, zumal zu dieser Jahreszeit, eher ein allmählicher Vorgang. Erst wallen von See her die Nebel an Land. Aus dieser »Wurstküche« kommt dann später, meist sehr zögernd, die Sonne hervor.

 Die Sonne war noch nicht zu sehen, als Doc Savage den Wagen zum Halten brachte. Genau genommen, sie war hinter den Nebeln, die von der See herkamen, noch nicht einmal aufgegangen. Es war die Stunde zwischen Nacht und Morgen.

 Monk sprang aus dem Wagen, drehte sich um, angeblich um Diamanten-Eva beim Aussteigen zu helfen, in Wirklichkeit, um sie mit festem Griff am Arm zu halten, denn Doc Savage hatte ihm ihre Bewachung anvertraut. Vom Vordersitz kam Ham geklettert; nach Möglichkeit vermied er es, im Wagen neben Monk zu sitzen. Doc Savage schloß die Wagentür.

 Rund um sie herrschte tiefe Stille; die Vögel schliefen noch.

 Sie waren, ehe sie gehalten hatten, von der Straße in einen wenig benutzten Feldweg eingebogen, der in Richtung Sund führte; auf diesem Feldweg gingen sie jetzt weiter.

 »Dies ist verdammt der einsamste Platz, den ich je erlebt habe«, murmelte Monk.

 Damit sollte er sich jedoch irren, wie sich gleich zeigte.

 Eine Stimme hallte aus den Büschen heraus: »Heilige Kuh! Ich dachte schon, ihr würdet überhaupt nicht mehr aufkreuzen!«

 Die Gewalt der Stimme war einigermaßen erstaunlich; sie erinnerte an das Brüllen eines Löwen in einer Höhle.

 »Renny!« platzte Monk heraus. »Wie kommst du denn hierher?«

 Ein Mann löste sich aus den Büschen. Über seine eingeschaltete Taschenlampe hatte er, um den Lichtschein zu dämpfen, ein mehrfach gefaltetes Taschentuch gebreitet.

 Von der Gestalt her war er ein Riese. Aber die Größe seines Körpers wurde von der seiner Hände noch in den Schatten gestellt – Riesenpranken, die aus nichts weiter als Knöcheln und Lederhaut zu bestehen schienen. Sein hageres puritanisches Gesicht blickte so traurig, als ob er keinen Freund auf Erden hätte. Es lag in »Rennys« Eigenart, stets das Gegenteil der Gefühle, die er empfand, in seiner Miene zu zeigen – je erfreuter er war, desto trauriger wirkte er.

 »Wie kommst du hierher, Renny?« fragte Monk noch einmal.

 Doc Savage war es, der Monks Frage beantwortete. »Ich habe ihn, als ich die junge Lady nach Manhattan zurückbrachte, von unterwegs angerufen und nach hier vorausgeschickt.«

 »Dann hattest du also schon die ganze Zeit gewußt, was die Zeichen auf dem Teppich bedeuteten?« Monk war sehr verblüfft.

 »Zunächst war es nicht mehr als eine Vermutung«, bemerkte Doc Savage. »Später dann bestätigte mir unsere junge Lady die Richtigkeit dieser Vermutung, als wir die Stelle auf der Karte heraussuchten und sie es allzusehr übertrieb, Gleichgültigkeit zu mimen.«

 Hoffnungsvoll wandte sich Monk an Diamanten-Eva: »Sie könnten uns allerhand Kopfzerbrechen ersparen, wenn Sie endlich mit dem herausrücken würden, was Sie von der Sache wissen.«

 »Sie haben es wohl immer noch nicht aufgegeben?« fuhr sie ihn an.

 Renny grollte mit seiner Donnerstimme verhalten: »Hier herum rührt sich so allerhand. Ich werd’ es euch gleich mal zeigen.«

 Renny ging voran, die anderen dichtgeschlossen dahinter, und schweigend bewegte sich die kleine Kolonne dem Strand zu.

 Rennys vollständiger Name war Oberst John Renwick, ein weltbekannter Ingenieur und einer von Doc Savages fünf Helfern.

 Die beiden restlichen Mitglieder von Doc Savages Organisation waren Major Thomas J. »Long Tom« Roberts, ein Elektronikfachmann, und William Harper »Johnny« Littlejohn, ein bekannter Geologe und Archäologe. Der eine befand sich zur Zeit in Südamerika, der Geologe-Archäologe in Europa.

 Die Gruppe kam zum Strand. Renny hielt sie zurück, ehe sie hinaustreten und zwischen den Nebelfetzen möglicherweise gesehen werden konnten.

 »Na, hab’ ich zuviel versprochen?« sagte er und zeigte mit ausgestrecktem Arm hinüber.

 Die Szene, die sich in der kleinen Bucht darbot, erinnerte unwillkürlich an jene Seeräuberzeiten, als Piraten ihre Beuteschiffe in der Karibischen See einfach auf Grund zu setzen und liegenzulassen pflegten.

 Auch das Schiff, das sie erblickten, war absichtlich auf Grund gesetzt worden; der größte Teil des Bootsrumpfes lag frei. Es war ein Segler mit Hilfsmotor – in dem seichten Wasser, das seinen Kiel umspülte, waren die Flügel einer kleinen Schiffsschraube zu erkennen. Von den drei Masten war der vordere mit Quersegeln betakelt, die hinteren beiden trugen Gaffelsegel – es handelte sich also um einen gemischt getakelten Schoner.

 Keine Spur von Leben war an Bord zu entdecken.

 »Der Kahn liegt bei weitem nicht so verlassen da, wie es den Anschein hat«, sagte Renny und gab sich große Mühe, seine Polterstimme leise zu halten.

 »Was hast du gesehen?« fragte Doc Savage.

 »Als ich herkam, lag der Schoner schon auf dem Strand«, erklärte Renny. »Du sagtest, ich solle mich nur vorsichtig ein bißchen umschauen, und das hab’ ich getan. Männer waren dabei, das Zeug aus dem Schoner in Lastkähne umzuladen. Schlepper brachten die Lastkähne dann weg.«

 Er zeigte auf den Sund hinaus, wo noch die Positionslichter eines Schleppers auszumachen waren.

 »Da fährt er mit der letzten Ladung dahin«, sagte er. »Ich glaube aber nicht, daß sie den Schoner bereits völlig entladen haben. Die Flut lief zu schnell ab, und sie konnten mit den Lastkähnen nicht mehr längsseits kommen. Ich nehme an, sie haben das Entladen nur unterbrochen.«

 Ham fragte: »Siehst du einen Grund, warum sie den Schoner auf Strand gesetzt haben?«

 »Ich bin vorhin ziemlich dicht rangekrochen«, sagte Renny. »Der Boden von dem Kahn ist durchlöchert wie ein Sieb. Anscheinend hat denen jemand eine äußerst starke Säure in die Bilge gegossen.«

 »Hast du eine Ahnung, was sie da umgeladen haben?« fragte Doc.

 Renny schüttelte den Kopf. »Bis auf ein paar Trommeln mit Drahtseilen war das ganze Zeug in Kisten verpackt.«

 »Wir werden hinübergehen und uns die Sache mal aus der Nähe ansehen«, entschied Doc Savage.

 Monk mußte mit dem Mädchen zurückbleiben. Die anderen gingen geduckt im Schatten.der überhängenden Büsche den schmalen Strand entlang. Das Plätschern der kleinen Brandungswellen überdeckte die leisen Geräusche, die sie verursachten.

 Doc Savage raunte: »Seht ihr, wie der Bugspriet bis in die Bäume hineinragt? Auf dem Weg könnten wir an Bord gelangen.«

 »Das Wasser in der Bucht muß sehr tief sein«, murmelte Renny, »sonst hätten sie den Kahn niemals so weit hereinfahren können.«

 »Deshalb heißt sie ja die Zehn-Faden-Bucht«, sagte Doc Savage.

 In der Zwischenzeit war es so hell geworden, daß sie am Bug des Schiffes den Namen lesen konnten: HIGH-LOW.

 »Komischer Name«, bemerkte Renny.

 »Im Gegenteil, ich finde ihn sehr passend«, sagte Doc Savage.

 Renny runzelte die Stirn. »Wie meinst du …«

 Er beendete die Frage nicht und bekam auch keine Antwort. Denn in diesem Augenblick knackte und krachte es laut in den Büschen, die weiter landeinwärts standen. Mehrere Männer schienen von dort heranzukommen. Ihren Stimmen nach zu urteilen, stritten sie untereinander. Sogar das dumpfe Patschen von Hieben und Faustschlägen war auszumachen.

 »Das«, raunte Renny, »hab ich hierherum bisher noch nicht gehört.«

 Doc Savage und seine Gefährten waren beinahe schon unter dem Bugspriet. Auf die Geräusche hin schlugen sie sich sofort seitwärts in die Büsche. Die Stimmen derer, die da durchs Unterholz brachen, kamen näher. Ein Mann fluchte laut. Sie erkannten die Stimme.

 Kapitän Flamingo!

 Es war unglaublich, geradezu, als ob er von den Toten auferstanden war. Denn allem Anschein nach war er doch vor der kleinen Schiffswerft spurlos im Wasser des East River versunken. Aber nein, hier war er wieder, so laut und lebendig wie eh.

 Er sagte gerade: »Beruhigen Sie sich schon, Manneken. Wir behalten Sie doch hier, auch wenn Sie noch so zetern.«

 »Das ist alles sehr verwirrend für mich«, beklagte sich eine piepsige Stimme. »Es wird Sie teuer zu stehen kommen, daß Sie mich in derart entwürdigende Umstände hineinzwingen.«

 Der Sprecher war offenbar im höchsten Grade aufgebracht, bewahrte in seiner Ausdrucksweise jedoch eine professionelle Würde.

 Ham hauchte in Doc Savages Ohr: »Die Stimme, die da zuletzt gesprochen hat, kommt mir irgendwie bekannt vor.«

 »Wahrscheinlich hast du sie schon oft im Radio und Fernsehen gehört«, sagte der Doc.

 »Ich kann sie aber nirgendwo hintun«, flüsterte Ham. »Wer ist …«

 Eine Gruppe von gut einem halben Dutzend Männer kam aus dem Unterholz heraus und blieb im Sand unter dem Bugspriet des Schoners stehen. Der eine hatte eine gewöhnliche Karbidlampe , mit der er nach oben leuchtete, damit Kapitän Flamingo an Deck klettern konnte. Die anderen hatten den Gefangenen in die Mitte genommen.

 Dieser war ein kleiner Mann mit einem grauen Spitzmausgesicht und übergroßen Ohren. Seine Augen blickten scheu und ängstlich umher. Er trug einen zerknitterten Anzug aus einem flauschigen mittelgrauen Stoff, was seinen mausartigen Eindruck noch verstärkte. Er stand da leicht zusammengeduckt.

 Seine Bewacher hatten ihm die Schlinge eines Seils um den Hals gelegt, hielten ihn an beiden Armen, und alle Anzeichen deuteten darauf hin, daß sie ihn vorher tüchtig herumgebeutelt hatten.

 Renny, dem es zweifellos in den Fäusten juckte, weil er da so untätig stehen mußte, sagte halblaut: »Mit denen werden wir leicht fertig, Doc.«

 Er sagte es vermutlich deshalb so laut, damit die Dinge endlich in Gang kamen. Und sie kamen in Gang. Die Männer, die den Gefangenen hielten, fuhren herum und starrten suchend umher.

 Renny war plötzlich mitten unter ihnen. Seine riesigen Pranken fuhren wie Baggerschaufeln durch die Luft. Er kannte, was den Nahkampf betraf, alle nur denkbaren Tricks – die schmutzigsten nicht ausgenommen.

 Zwei Männer gingen bewußtlos zu Boden, ehe sie überhaupt mitbekamen, was ihnen geschah. Der dritte brachte, um sein Gesicht zu decken, beide Fäuste hoch. Renny schlug nicht um die Deckung herum, sondern rammte dem Mann die eigenen Fäuste krachend in Mund und Unterkiefer. Ein kurzes Gurgeln, dann lag er neben den beiden am Boden.

 Zwei weitere Männer hatte Doc Savage mit seinen sehnigen Armen gleichzeitig umfangen, er preßte sie ganz fest an sich und ließ sich mit ihnen zu Boden fallen. Mit seinen metallharten Fingern drückte er an ihren Hinterköpfen kurz zu, und das Paar rührte sich nicht mehr. Doc stand auf und streifte sich das Laub ab.

 Diese ungewöhnliche Methode, durch festen Druck auf eine bestimmte Stelle seitlich am Hinterkopf sofortige Bewußtlosigkeit herbeizuführen, hatte Doc Savage selbst entdeckt. Sie war viel wirksamer als die gewöhnlichen Knockout-Schläge, außerdem ging es viel schneller und mit weniger Kraftaufwand.

 Auch Ham hatte sich in das Handgemenge eingemischt. Er hatte aus seinem Degenstock die dünne Klinge blankgezogen, deren Spitze mit einer klebrigen braunen Substanz eingeschmiert war. Wenn er jemand mit der Degenspitze auch nur leicht die Haut ritzte, führte dies zu sofortiger Bewußtlosigkeit.

 Er erledigte den letzten der Männer.

 Damit kam endlich der mausartig wirkende Gefangene frei. Er taumelte ein wenig, als ob er sich nur schwer auf den Beinen halten konnte.

 »Großartig haben Sie das gemacht!« flüsterte er. »Seit Wochen hatten sie mich in ihrer Gewalt!«

 »Ha!« platzte Ham heraus. »Jetzt weiß ich, wer er ist!«

 »Stanley Watchford Topping ist sein Name«, sagte Doc Savage. »Er ist eine der größten Autoritäten auf dem Gebiet der Tiefseeforschung.«

 »Das bin ich allerdings«, bekräftigte der Mausgesichtige.

 So, wie er es sagte, klang es ein wenig protzig und albern.

 6.

 Für die nächsten paar Minuten standen sie da alle in der Deckung der Büsche beieinander, Stanley Watchford Topping an Doc Savages Seite, und der Bronzemann fragte ihn: »Sie sagten da vorhin, man habe Sie gefangengehalten?«

 »Ja, seit Wochen schon«, erklärte der Mausgesichtige eifrig. »Es war gräßlich, kann ich Ihnen versichern.«

 »Und zu welchem Zweck?« erkundigte sich der Doc.

 »Um sich des Schoners zu bemächtigen«, entgegnete Topping. »Er gehört mir. Es war ein glatter Akt von Piraterie.«

 Von Bord des Schoners fielen dicht hintereinander sechs Schüsse. Die ganze Trommel eines Revolvers wurde leergeschossen, und die Kugeln zischten seitlich in die Büsche. Nur gut, daß sich Doc Savage mit seinen Freunden vorsichtshalber in Deckung gehalten hatte. Wahrscheinlich waren da, abgesehen von Kapitän Flamingo, sogar mehrere Männer an Bord geblieben; einen einzelnen würde man kaum zurückgelassen haben.

 »Haben Sie eine Ahnung, warum sie es ausgerechnet auf Ihren Schoner abgesehen hatten?« fragte Doc Savage.

 »Ich vermute, weil ich da meine ganzen Tiefseeforschungsgeräte an Bord habe. Die brauchten sie zu irgendetwas.«

 »Und was ist das?«

 Zwei Flammenzungen blitzten an der Reling des Schoners auf. Diesmal war es ein Gewehr, mit dem geschossen wurde, und die Einschläge lagen beängstigend nahe.

 »Statt Ihnen viel zu erzählen, werde ich Ihnen lieber etwas zeigen«, erklärte Topping, nachdem die Schüsse verhallt waren.

 »Wie meinen Sie das?«

 »Mir gehört das Land ringsum die Bucht«, erläuterte Topping. »Sie ist zudem ein ausgezeichneter Liegeplatz für meinen Schoner. Das Haus steht ein wenig weiter landeinwärts, auf höherem Grund. Kommen Sie.«

 Das Haus erwies sich als recht groß, aber das war auch alles, was man zu seinen Gunsten sagen konnte. Architektonisch wirkte es so wenig reizvoll wie vier unordentlich aneinandergestellte Würfel, und es gab darin bei weitem zu wenig Fenster.

 »Ist das, was Sie uns zeigen wollen, im Haus drinnen?« fragte Doc Savage.

 Jetzt, da es heller wurde, sah man, daß Topping ständig schnüffelnd die Nase bewegte; auch das ließ ihn wie eine Maus wirken – oder eher noch wie ein Kaninchen.

 »Heilige Kuh!« polterte Renny los. »Worauf warten wir dann noch?«

 Sie gingen auf die Tür zu. Topping stieß sie auf. Dann zögerte er erneut. »Wissen Sie«, erklärte er, »ich bin immer noch nicht beruhigt.«

 »Warum nicht?« fragte ihn Doc Savage.

 »Der Anführer der Bande ist eine Frau«, murmelte er. »Und gleichzeitig steckt sie auch mit dem wie ein Papagei gekleideten Kerl unter einer Decke, der sich Kapitän Flamingo nennt. Zwei Banden rivalisieren da nämlich miteinander, und die Frau operiert mit beiden, was sie vor ihrer eigenen Bande bisher geheimhalten konnte.«

 Doc Savage und die anderen sahen sich an; das war in der Tat eine überraschende Eröffnung.

 »Und warum sind Sie beunruhigt?«

 »Weil die Frau jeden Augenblick hier auftauchen könnte. Oder vielleicht auch dieser Kapitän Flamingo.«

 »Die Frau haben wir festgesetzt«, erklärte ihm der Bronzemann. »Einer unserer Männer, Monk, bewacht sie weiter unten am Strand.«

 Aber selbst das schien Topping noch nicht zu beruhigen. »Sollten wir an der Haustür nicht lieber einen Posten zurücklassen?« fragte er ängstlich.

 »Nun gut, das können wir machen«, stimmte Doc Savage zu. »Harn, du übernimmst das.«

 »Wird gemacht«, erklärte Ham und bezog mit gezücktem Degenstock gleich innerhalb der Tür Posten.

 Im Innern des Hauses roch es intensiv nach zwei verschiedenen Dingen. Der eine Geruch war eindeutig der von Fisch. Den anderen konnte Doc Savage nicht näher definieren und fragte Topping danach.

 »Der kommt von dem Spezialfutter für meine Muränen«, erklärte Topping.

 »Huh?« Renny grunzte. »Was sind Muränen?«

 »Tiefseefische. Ich halte sie hier in Aquarien.«

 »Und, was genau, ist eine Muräne? Ich bin Ingenieur und kein Ichthyologe.«

 »Aalartige Fische mit giftigem Biß. Die gefährlichsten Räuber, die es drunten in der Tiefsee überhaupt gibt. Ihr Gift ist tödlicher als das von Klapperschlangen.«

 »Ich hatte Aale bisher immer für ziemlich harmlos gehalten«, bemerkte Renny.

 Sie durchquerten einen Raum mit kleineren Aquarien und ausgestopften Fischen und kamen zu einer schweren Stahltür, die Topping aufschloß.

 Sie betraten einen riesigen, völlig fensterlosen Raum und mußten sich erst an das Zwielicht gewöhnen, das dort herrschte. Die mächtigen Aquarien reichten vom Boden bis fast zur Decke hinauf und waren oben mit Stahlgittern gesichert.

 »Heilige Kuh!« sagte Renny staunend. »Das sind mir ja nette Viecher!« Womit er die armdicken, mehrere Meter langen Muränen meinte.

 »Man sieht es ihnen nicht an, aber sie können äußerst aktiv werden«, erklärte Topping. »Einmal ist uns eine aus ihrem Tank entkommen. Zu dritt hatten wir alle Hände voll zu tun, sie wieder einzufangen. Natürlich können sie außerhalb des Wassers nicht lange existieren. Aber dennoch sind sie gefährlich wie die Teufel. Ich war einmal Zeuge, wie eine Muräne einem Kind glatt den Arm abgebissen hat.«

 Stirnrunzelnd sah Renny eine Muräne an, die weit ihren Rachen aufsperrte und die scharfen Zähne zeigte. Er glaubte aufs Wort, daß so ein Raubaal ganz schön zubeißen konnte – von den Giftzähnen gar nicht erst zu reden.

 Doc Savage schaltete sich ein. »Und wo ist das, was Sie uns zeigen wollten?«

 »Gleich da drüben.« Topping zeigte auf das andere Ende des fensterlosen Raums.

 Vor ihnen lag ein mittelbreiter Gang, mit den riesigen Muränentanks zu beiden Seiten. An der Wand, die den Gang hinten abschloß, hing eine Art Schreibregal, an’ dem Topping beim Studium der Lebensgewohnheiten der Muränen seine Beobachtungen notierte. Auf dem Regal stand eine gelblich glänzende Kassette.

 »Gold!« platzte Renny heraus, als er sie erspähte.

 »Nichts so Wertvolles«, korrigierte ihn Topping. »Sie ist nur aus Messing.«

 In dem Dämmerlicht sah die Kassette tatsächlich aus, als sei sie aus Gold. Sie war ungefähr sechs Zoll hoch, einen Fuß breit und mit einem schweren Vorhängeschloß gesichert.

 »Gehört sie Ihnen?« fragte Doc Savage.

 Topping schüttelte sich. »Nein, nein. Sie gehört jenem ebenso schrecklichen wie raffinierten Mädchen. Kapitän Flamingo hat sie von ihr zur Aufbewahrung bekommen.«

 Sie gingen zwischen den Muränentanks hindurch. Renny hielt sich genau in der Mitte; ihm war die Sache nicht geheuer.

 »Was ist in der Messingkassette?« erkundigte sich Doc Savage.

 »Etwas Schreckliches, ganz Unglaubliches!« sagte Topping. »Sie müssen es mit eigenen Augen sehen. Wenn ich es Ihnen mit Worten erzählte, würden Sie mir doch nicht glauben.«

 Renny sprang unwillkürlich einen Schritt zur Seite, als sich eine der Muränen gegen die vordere Glaswand drängte.

 »Und mit einem Biß können diese Viecher einen Menschen töten?« vergewisserte er sich.

 Wieder schüttelte sich Topping. »Ich habe es schon einmal mit angesehen. Ein grauenvoller Tod, kann ich Ihnen sagen.«

 Sie kamen zu dem Regal, auf dem die Messingkassette stand.

 »Wird uns das Ding etwa um die Ohren fliegen?« fragte Renny.

 »Nein, nein, nichts dergleichen«, versicherte Topping hastig. »Es sei denn, Sie meinen es im übertragenen Sinne. Wenn das, was darin ist, je an die Öffentlichkeit kommt, wird es die Welt erschüttern.«

 Renny runzelte die Stirn. »Sie lassen die Sache ja verdammt wichtig und geheimnisvoll klingen.« Er streckte die Hand aus und hob die Kassette an. »Nicht allzu schwer«, konstatierte er.

 »Ich werde Hammer und Meißel holen«, murmelte Topping. »Wir werden sie aufbrechen müssen.«

 Renny seufzte laut und vernehmlich. »Mann, bin ich vielleicht gespannt wie ein Flitzbogen, was da drin …«

 Das Haus explodierte. Zwar nicht wortwörtlich, aber in dem beengten Raum kam es ihnen so vor. Ein dunkler Gegenstand kam von der Tür her hereingeflogen, detonierte, und der Luftdruck schleuderte sie gegen das Regal. Die Kassette landete am Boden. Das Licht ging aus. Rabenschwarzes Dunkel herrschte mit einem Schlag in dem fensterlosen Raum. Von der anderen Seite her kam ein dumpf dröhnender Laut. Die schwere Stahltür war zugeschlagen worden. Schlüssel-klirren und Schloßknacken verrieten, daß sie von außen abgeschlossen wurde.

 Topping stieß einen gellenden Schrei aus. »Die Muränen!« kreischte er. »Die Explosion hat die Tanks zerrissen!«

 Renny versuchte, auf das Regal zu springen; es brach knirschend zusammen.

 »Die Muränen sind frei!« Topping brachte es nur noch stammelnd hervor. »Wir können sie im Dunkeln nicht abwehren!«

 Das stimmte. Aus den Aquarientanks lief das Wasser aus und stand ihnen fast schon bis zu den Knien – ekelhaft warmes Wasser, wie die Muränen als Tropenfische es liebten. Widerlich fühlte es sich an, dieses Wasser. Geradezu wie das warme Blut von irgendeinem Lebewesen.

 7.

 Monk hingen im wahrsten Sinne des Wortes die Fetzen vom Leib herunter. Im Handgemenge waren ihm die Kleider zerrissen worden.

 Während er das Mädchen bewacht hatte, war er von Kapitän Flamingo und einigen seiner Leute angegriffen und mit einem Knüppelhieb über den Kopf niedergestreckt worden. Ehe er überhaupt in Aktion treten konnte, war er gefesselt und streng bewacht worden.

 Während des Kampfes war Diamanten-Eva unbemerkt verschwunden und gleich darauf mit einem Revolver zurückgekehrt. Sie hatte damit die Wächter in Schach gehalten und Monk von seinen Fesseln wieder befreit. Warum sie das getan hatte, blieb Monk ein Rätsel.

 Erst dann war es zu dem Handgemenge gekommen, denn das Mädchen hatte den Wächtern die Waffen abgenommen und Monk befohlen, sich seiner Haut zu wehren.

 Genau das hatte er getan. Daher der Zustand seiner Kleidung.

 Und dann ertönte vom Haus her die Explosion.

 Im Verlauf des Handgemenges hatte Monk sich ein Stück weit zurückziehen müssen, zu einer Stelle, von der er einen freien Blick auf das Haus hatte.

 »Doc!« brüllte Monk.

 Keine Antwort.

 Daraufhin begann der biedere Chemiker auf das Haus zuzurasen, in schnurgerader Linie, quer durch Unterholz und Büsche hindurch, wie ein attackierender Elefantenbulle. Rund um ihn krachten Schüsse, und das Blei riß allerhand Löcher in die Vegetation.

 Monk hatte bei solchen Schußwechseln meist ein Glück, das man nur als sagenhaft bezeichnen konnte. Vielleicht lag das an seinem Kampfstil. Er tat niemals das, was seine Gegner erwarteten. So auch diesmal. Statt um Büsche herumzurennen, brach er mitten durch sie hindurch. Dafür schlug er auf freier Bahn unvermittelt Haken. Hätte er sich jedoch nicht so unlogisch verhalten, würde er längst ein paar Kugeln eingefangen haben.

 Monk war beim Haus angelangt.

 Er hatte im Sprung über die niedrige Steinmauer gesetzt, die den Garten einschloß. Verfolgt von den um ihn herumpfeifenden Kugeln kam er auf die Haustür zugesprintet. »Doc!« schrie er. Aber wiederum erhielt er keine Antwort.

 Er stieß die Haustür auf.

 Gleich innerhalb der Tür lag ein Mann. Er lag auf der Seite, mit leicht angezogenen Beinen. Sein Kopf ruhte auf dem einen angewinkelten Arm, und es sah aus, als ob er schliefe. Es war Ham.

 Das, was Monk am höchsten galt, war zweifellos das Wohlergehen Doc Savages. Was ihn jedoch noch unmittelbarer berührte, auch wenn er sich wahrscheinlich lieber die Zunge abgebissen hätte als es zuzugeben, war eine Gefahr, die Ham drohte.

 Ham, das ergab Monks eilige Untersuchung, war nur bewußtlos, und das nicht einmal sehr tief. Eine Beule am Hinterkopf des kleinen schmächtigen Rechtsanwalts zeigte die Ursache an. Nachdem sich Monk erst einmal von ihrer Harmlosigkeit überzeugt hatte, fingerte er recht unsanft an der Beule herum.

 Dies veranlaßte Ham, aufzustöhnen und sich zu rühren.

 Monk packte Ham an den Ohren und drehte sie solange kräftig um, bis Ham völlig wach wurde.

 »Das hättest du nicht tun sollen«, stöhnte Ham.

 »Ich wollte dich nur aufwecken«, sagte Monk. »Wo ist Doc?«

 »Irgendwo da drinnen«, erwiderte der Rechtsanwalt. »Ich stand Posten, jemand kam hereingerannt, verpaßte mir eine über den Kopf, ich schlug lang hin, und dann erfolgte auch bereits die Detonation.«

 »Du scheinst mir ein feiner Posten zu sein«, bemerkte Monk sarkastisch.

 Sie kamen in den Raum mit den kleinen Aquarien. Die Explosion hatte die meisten der Glasbehälter zerstört. Die Türen des Raums waren von recht eigenartiger Konstruktion, mit hochgezogenen Schwellen, wodurch das Wasser als flacher Teich am Boden stehengeblieben war, in dem eine buntschillernde Vielfalt von tropischen Fischen munter durcheinanderschwamm. Ihre exquisite Schönheit hielt die größeren Fische aber keineswegs davon ab, auf die kleineren Jagd zu machen und sie zu fressen.

 »In dieser Welt frißt tatsächlich immer eines das andere«, sagte Monk, während er durch den ›Teich‹ hindurchwatete.

 Er kam zu der Tür am anderen Ende, die zu dem Raum mit den Muränentanks führte. Sie war verschlossen, der Schlüssel verschwunden. Monk riß an der Tür, warf sich mit der Schulter dagegen; sie gab keinen Millimeter nach, da sie aus schwerem Stahlblech war.

 »Doc!« brüllte Monk. »Bist du da drin?«

 Von der anderen Seite kam keine Antwort. Monk legte das Ohr ans Schlüsselloch. Er konnte deutlich das Plätschern von Wasser hören, Gurgellaute und andere bizarre Geräusche, deren Ursprung er sich beim besten Willen nicht erklären konnte. Auch an dieser Tür war die Schwelle erhöht, und drinnen mußte ebenfalls kniehoch das Wasser stehen. Monk sah sich das Schlüsselloch an. Mit einem Dietrich hätte man die Tür von dieser wie von der anderen Seite öffnen können, aber er hatte keinen.

 Ein Geräusch hinter ihm veranlaßte ihn, sich umzudrehen. Er sah seinen Freund in dem flachen Wasser einen Veitstanz aufführen. Offenbar hatte ein Piranha durch ein Hosenbein den Weg zu Hams Wade gefunden, und die frohe Kunde hatte sich sofort unter den übrigen Piranhas verbreitet. Ham hastete durch das Wasser zum Eingang zurück, der ganze Piranhaschwarm hinter ihm her.

 Erstaunlicherweise lachte Monk nicht. Allem Getier, das da im Wasser schwamm und kreuchte, nach Möglichkeit ausweichend, rannte er ebenfalls zur anderen Tür hinüber und traf im Gang mit Ham zusammen.

 Ham japste. »Was meinst du, wo der Doc hingekom …«

 »Da, horch!« unterbrach ihn Monk.

 Von draußen war das Geräusch stampfender Schritte zu hören. Ham und Monk eilten zur Haustür.

 Mehr als ein Dutzend schwer bewaffnete Männer hatte die Gebäude umzingelt. Sie kamen von allen Seiten auf das Haus zugestürmt. Kapitän Flamingo führte sie an.

 Monk knallte die Haustür zu und herrschte Ham an: »Gib mir deine Maschinenpistole!«

 »Der Mann, der mich niederschlug, hat sie mir abgenommen«, gab Ham kläglich zu.

 »Dann sind wir geliefert«, erklärte Monk.

 Die Männer draußen hatten nach kurzer Beratung das Feuer eröffnet.

 Kugeln schlugen durch die Tür. Monk und Ham zogen sich bis zur Schwelle des Aquariumraums zurück. Dort standen sie und überlegten verzweifelt, was sie tun sollten.

 Plötzlich hörten sie Geräusche hinter sich. Die Tür des Muränentankraums hatte sich geöffnet. Doc Savage trat heraus.

 8.

 In der einen Hand hielt Doc Savage ein sperrhakenähnliches Instrument. Er trug es ständig bei sich und konnte damit auch schwierige Schlösser öffnen. Mit der anderen Hand hatte er das eine Ende eines Stahldrahtgitters gefaßt. Renny und Stanley Watchford Topping hielten das andere Ende und noch drei weitere Gitter, aus denen sie um sich herum einen Käfig gebildet hatten.

 Sie schienen mehr als froh zu sein, aus dem Raum herauszukommen. Kaum hatten sie sich durch die Tür gedrängt, da stürzten sie auf Monk und Ham zu. Renny hielt Doc Savages kleine Taschenlampe.

 »Heilige Kuh!« rief Renny. »Ist mein Haar mit einem Schlag weiß geworden?«

 »Nein«, erwiderte Monk. »Warum? Was ist da drinnen geschehen?«

 »Muränenaale«, sagte Renny schaudernd. »Scheußliche Biester. Beißen wie Haifische und sind zudem auch noch giftig.«

 »Wir versuchten sie mit Rennys Maschinenpistole zu erledigen«, erklärte Doc Savage. »Aber mit den Gnadenkugeln waren sie unter Wasser einfach nicht zu erwischen.«

 Renny berichtete weiter: »Und dann kam der Doc auf den Gedanken, die Gitterabdeckungen von den Tanks zu reißen und rund um uns einen Käfig zu bauen.«

 Stanley Watchford Topping piepste mit einer Stimme, die vor hysterischer Erleichterung dauernd überkiekste: »Wir sind entkommen! Unglaublich! Der sichere Tod stand uns vor Augen – ich werde diese grauenvollen Minuten nie im Leben vergessen!«

 »Bedanken Sie sich beim Doc«, fuhr Renny ihn an. »Verdammt, Sie haben sich beim Halten der Gitter vielleicht tölpelhaft …«

 Dann bemerkte er, weshalb sich Topping beim Halten der Gitter so ungeschickt angestellt hatte; die ganze Zeit trug er die Messingkassette.

 »Man muß es Ihnen lassen«, brummte der Riese, »das war geistesgegenwärtig. Ich hab’ an das Ding überhaupt nicht mehr gedacht.«

 »Ich hätt’s auch nicht getan«, erwiderte Topping. »Doc Savage sagte mir, ich solle sie mitnehmen.«

 Stirnrunzelnd sah Monk die Messingkassette an. »Was ist da drin?«

 »Die Erklärung für diese ganzen schrecklichen Ereignisse«, antwortete Topping.

 »Mann, da bin ich aber gespannt«, sagte Monk. »Machen wir sie auf.«

 In diesem Augenblick erfolgte erneut ein ohrenbetäubendes Krachen. Das Haus erzitterte in seinen Grundfesten, der Putz rieselte von Decke und Wänden. Es war eine Handgranate gewesen, und der Luftdruck hatte die Haustür aus den Angeln gerissen.

 »Wir werden die Überprüfung der Kassette auf später verschieben müssen«, sagte Doc Savage mit völlig ruhiger, gelassener Stimme.

 Rennys Maschinenpistole war die einzige Feuerwaffe, die sie miteinander hatten. Der Ingenieur schaltete sie auf Einzelfeuer um und jagte auf gut Glück zwei Gnadenkugeln zur Tür hinaus.

 »Das Magazin ist beinahe leer«, erklärte er verlegen. »Mit den paar Schuß, die noch drin sind, werde ich jetzt sehr sparsam umgehen müssen.«

 An der rechten Seite des Raumes mit den kleinen Aquarien war eine Tür. Im Halbdunkel, das dort herrschte, war sie ihnen bisher entgangen. Sie führte in einen kleinen Werkraum mit einem Arbeitstisch und Regalen, auf denen kunterbunt durcheinander alle möglichen Werkzeuge und Materialien, Gips-, Plastik- und Farbtöpfe, standen, wie man sie zum Präparieren und Aufmontieren von Fischen brauchte. Ein halbmontierter Barrakuda stand auf dem Tisch.

 »Mein Konservierungsraum«, erklärte Topping.

 »Die Treppe da hinten führt in den oberen Stock hinauf.«

 »Gibt es einen rückwärtigen Ausgang?« fragte Doc Savage.

 »Hier entlang.« Topping eilte voran.

 Sie kamen in jenen Teil des Hauses, in dem die Wohnräume lagen, und sie unterschieden sich eigentlich nur recht wenig von den anderen. Einfache Teppiche lagen dort auf den Böden; ebenso einfach, aber recht solide, waren die Möbel.

 Die rückwärtige Tür hatte eine Milchglasscheibe. Es war immer noch so früh am Morgen, daß im Haus drinnen Halbdunkel herrschte, und Doc Savage ließ kurz seine Taschenlampe aufleuchten. Als ihr Schein auf die Milchglasscheibe traf, fielen Schüsse, und das Glas zersprang in tausend Stücke.

 »Sie haben auch den Hinterausgang abgeriegelt«, sagte Doc Savage.

 Renny erklärte in seiner polternden Art: »Sieht ganz so aus, als ob wir vom Regen in die Traufe geraten sind.«

 Doc Savage wandte sich an Topping: »Haben Sie irgendwelche Schußwaffen im Haus?«

 »Nur Sportgewehre«, entgegnete die spitzmausgesichtige Kapazität auf dem Gebiet der Tiefseeforschung. »Ich bin ein begeisterter Skeet-Schütze.«

 Er führte sie die Treppe hinauf in einen großen dachgartenartigen Sonnenraum, der ringsum von Glas umgeben war und sich für Verteidigungszwecke ausgezeichnet eignete. In einem Ständer standen drei teure englische Skeet-Gewehre, und auf einem Regal lagen Schachteln mit leeren Patronenhülsen und Pulverbüchsen; offenbar pflegte sich Topping wie ein echter Skeet-Fan seine Patronen selbst zu fertigen.

 Doc Savage nahm eine der drei Büchsen, lud sie und jagte die Treppe hinunter. Er kam gerade zurecht, um vier Männer abzuwehren, die durch die herausgesprengte Tür ins Haus hereinstürmen wollten. Er zielte auf ihre Beine, und mit dröhnendem Krachen entluden sich die beiden Büchsenläufe.

 Die vier rannten davon. Von oben waren die beiden anderen Gewehre zu hören. Draußen gellten Schmerzschreie auf. Gewehr- und Revolverknalle hallten durcheinander. Doc Savage jagte von der Haustür her zwei weitere Schüsse hinüber, und die Belagerer zogen sich in die Deckung der Büsche zurück.

 Als der Bronzemann wieder in den Sonnenraum hinaufkam, waren dort die meisten der Glasscheiben bereits zu Bruch gegangen, und auch die noch übriggebliebenen zersprangen alsbald unter dem hereinprasselnden Kugelhagel. Es wurde jetzt immer heller, und bald konnte es für die Verteidiger gefährlich werden, über die schützende Steinbrüstung hinwegzusehen.

 Doc Savage kroch zu einem Ankleidespiegel hinüber, zerbrach ihn in große Stücke und verteilte die Spiegelscherben. So konnten die Verteidiger sich lang auf den Rücken legen, die Spiegelscherben hochhalten und auf diese Weise ungefährdet beobachten, was drunten, rund um das Haus, vor sich ging.

 Alsbald starteten Flamingos Leute einen neuen Angriff – er selbst blieb wohlweislich in Deckung der Büsche. Unter einer Salve aus den drei Flinten brach der Angriff sofort wieder zusammen. Auf diese Entfernung wirkten die Schrotladungen nicht tödlich, aber die Schrotkörner bissen recht schmerzhaft in die Haut und entmutigten die Angreifer rasch.

 Dauernd kamen von drunten weitere Schüsse herauf. Zum Glück war das Mauerwerk der Sonnenraumbrüstung unter den herausgeschossenen Fenstern stark genug, um selbst die Stahlmantelgeschosse der Gewehre aufzuhalten. Trotz der Spannung begann sich die Zeit hinzuziehen.

 Es mußte fast eine Stunde vergangen sein, als Doc Savage, der sich auf der zum Meer hin liegenden Seite des Sonnenraums befand, zu den anderen sagte: »Seht einmal da hinüber, Leute.«

 Sie versammelten sich an der Mauerbrüstung, spähten darüber hinweg und sahen einen Schlepper, der gerade mit einem Lastkahn vom offenen Sund her in die Bucht einfuhr. Der Schlepperkapitän verstand sein Geschäft; im Handumdrehen hatte er den Lastkahn neben dem Heck des auf Strand gesetzten Schoners längsseits gebracht.

 Der größte Teil von Kapitän Flamingos Männer gab jetzt die Belagerung des Hauses auf, eilte zum Strand hinüber und begann die Kisten von Bord des Schoners in den Lastkahn umzuladen. Einige dieser Kisten schienen recht schwer zu sein. Von den Gaffeln des Schoners waren die Segel heruntergeschnitten worden, und die Gaffeln wurden als behelfsmäßige Ladebäume benutzt.

 Doc Savage hatte immer noch seine kleine Mikroskopröhre dabei, und durch Umstellen der Linsen wurde daraus ein starkes Fernglas.

 »Was ist in den Kisten?« fragte Monk.

 »Sie sind nicht gekennzeichnet«, sagte der Bronzemann und sah zu Topping hinüber. »Wissen Sie, was in den Kisten ist?«

 »Ich bin mir nicht sicher«, entgegnete Topping. »Vermutlich Gerätschaften, die sie zu dem verbrecherischen Unternehmen benötigen, das sie da vorhaben.«

 »Hören Sie, Topping, langsam wird es Zeit, daß Sie ein bißchen konkreter werden«, sagte Renny ungeduldig.

 »Machen wir doch die Messingkassette auf«, schlug Monk vor.

 Renny schaute sich um. »Heilige Kuh! Wo ist die eigentlich geblieben?«

 Topping wirkte sehr verängstigt und geduckt, als er sagte: »Die ist unten.«

 »Wo, unten?« schrie Renny. »Was macht sie dort?«

 »Ich habe sie in der Aufregung im Konservierungsraum stehenlassen«, gestand Topping. »Ich werde sie sofort holen.«

 »Und ich komme mit.« Renny schnaubte verächtlich: .Damit Sie unterwegs nicht vergessen, was Sie holen wollen.«

 Sie krochen vorsichtig zur Tür des Sonnenraums hinüber und verschwanden die Treppe hinunter.

 Zum erstenmal hatte Monk Gelegenheit, mit Doc Savage zu sprechen, ohne daß Topping zugegen war.

 Der biedere Chemiker bemerkte zögernd: »Doc, ich glaube, Topping steckt mit Kapitän Flamingo unter einer Decke.«

 »Wie kommst du zu dieser Annahme?« fragte der Bronzemann.

 »Durch Bemerkungen, die Flamingo fallenließ, als ich mit dem Mädchen von seinen Leuten angegriffen wurde«, erklärte Monk. »Er schien im voraus zu wissen, daß Topping uns in dieses Haus und damit in eine Falle führen würde.«

 Ham schaltete sich ein, wohl hauptsächlich, um Monk widersprechen zu können. »Aber Topping ist doch selber mit Doc und Renny in dem Raum mit den Muränen gelandet.«

 Monk kratzte sich seinen Gorillaschädel. »Vielleicht hatte er die Muränen dressiert, so daß sie ihn nicht beißen würden. Oder es war da etwas, auf das er ‘rauf klettern konnte, um sich in Sicherheit zu bringen.«

 »Nichts war da, wo er hätte hinaufklettern können«, war Docs Antwort. »Es gibt dort keine Fenster, und die Tür war von außen abgesperrt. Und daß er die Muränen dressiert haben sollte, halte ich für ausgeschlossen. Solche Raubaale lassen sich nicht zähmen.«

 Monk sagte: »Das sieht dann allerdings tatsächlich so aus, als ob er von allem nichts gewußt hatte. Wenn wir die Messingkassette geöffnet haben, werden wir ja …«

 Von den unteren Räumen hallte ein Schrei herauf. Renny war es, der überrascht und verärgert rief: »Die Kassette ist verschwunden!«

 Monk sprang auf, prompt flog ihm eine Kugel um die Ohren. Er ließ sich wieder fallen und kroch auf allen vieren zur Treppe hinüber. »Wo ist sie hingekommen?« rief er hinunter.

 Offenbar bemühte sich Renny gerade, das herauszubekommen. Man hörte, wie er Topping verhörte, mit viel Mißtrauen und wenig Geduld.

 Ein paar Minuten später kamen Renny und Topping herauf. Der mausartige Tiefsee-Experte wirkte, als ob er sich am liebsten in irgend ein Mauerloch verkrochen hätte.

 »Der Kerl hier«, sagte Renny und wies abfällig mit dem Daumen auf Topping, »behauptet immer noch, er habe die Kassette da unten stehen lassen. Jemand muß sie sich geschnappt haben.«

 »Vielleicht hat sich einer von Kapitän Flamingos Männer unbemerkt ins Haus geschlichen und sie mitgenommen«, brachte Topping zittrig hervor.

 Doc Savage hatte durch sein kleines Teleskop weiterhin zu dem Schoner hinübergespäht. »Da, sieh einmal hindurch«, wandte er sich plötzlich an Ham.

 Ham nahm das Teleskop, starrte und murmelte impulsiv etwas Unverständliches vor sich hin.

 »Was ist da?« fragte Monk.

 »Die Messingkassette«, sagte Ham. »Käpt’n Flamingos Leute haben sie. Sie bringen sie gerade von dem Schoner auf den Lastkahn hinüber. Das ist es, was Doc gesehen hat.«

 Drohend starrte Renny den kleinen grauen Mann mit dem Spitzmausgesicht an. »Wenn Sie nicht bald mit dem herausrücken, was Sie von der Sache wissen, können Sie was erleben!«

 Der lief, in seiner Würde als Tiefseeforscher beleidigt, dunkelrot an. »Wenn Sie in dem Ton mit mir umgehen, werden Sie von mir überhaupt nichts erfahren!« erklärte er zitternd vor Wut.

 »Reden Sie, oder ich drehe Ihnen den Hals um!« erregte sich Renny.

 Der Ausgang dieses Streits sollte offenbleiben, denn plötzlich lebte drunten das Gewehr- und Revolverfeuer wieder auf, steigerte sich zum laufenden Schußwechsel, aber kaum eine Kugel verirrte sich merkwürdigerweise zu dem Sonnenraum hinauf.

 Vorsichtig richtete sich Doc Savage auf und spähte über die Brüstung. »State-Troopers«, sagte er. »Es war vorauszusehen, daß die Schießerei sie anlocken würde.«

 Kapitän Flamingo und seinen Männern blieb gar nichts anderes übrig; sie suchten ihr Heil in der Flucht. Aber der Rückzug ging recht geordnet vor sich. Sie nahmen ihre Verwundeten mit, zogen sich zu dem Schoner zurück und gingen an Bord. Von dort stiegen sie auf den Lastkahn über und von dem wiederum auf den Schlepper. Die dicke Eisenreling des Schleppers bot ihnen ausgezeichnete Deckung.

 Die Leinen, die den Lastkahn mit dem Schoner vertäuten, wurden losgeworfen, hinter dem flachen Heck des Schleppers schäumte das Wasser auf, und Schlepper und Lastkahn glitten aus der Zehn-Faden-Bucht hinaus. Die Polizisten schickten ihnen einen wilden Kugelhagel nach, der anscheinend ohne jede Wirkung blieb.

 Inzwischen war Doc Savage mit seinen Männern aus dem Haus herausgekommen, und Doc erklärte den Staatspolizisten die näheren Umstände. Dann wies er Renny an, Topping im Auge zu behalten. Mit Monk und Ham ging Doc Savage zum Strand hinunter, und sie standen da und starrten auf den Long Island Sund hinaus. Schlepper und Lastkahn verschwanden in dem leichten Morgennebel, der immer noch über dem Wasser hing.

 Als sie zurückkamen, um Topping nunmehr energisch auf den Zahn zu fühlen, konnten sie ihn nicht finden. Dann entdeckten sie in den Büschen den bewußtlosen Renny. Stanley Watchford Topping war es offenbar gelungen, sich einen Stein zu schnappen, Renny von hinten niederzuschlagen und das Weite zu suchen.

 Der Doc schlug daraufhin vor, daß sie zu ihrem Hauptquartier im 86. Stock des Wolkenkratzers in Manhattan zurückkehrten. Von unterwegs rief er bei der Küstenwache an und erkundigte sich nach dem Trampschiff ›Tropic Seas‹, das zuletzt in Richtung Atlantik gefahren war. Es war von der Küstenwache nie gesichtet worden, denn auf dem Atlantik draußen herrschte noch dichterer Nebel als im Sund.

 Damit trat in der Entwicklung der Ereignisse praktisch ein Stillstand ein, und Monk und Ham hatten Gelegenheit, ihren alten Streit um Seemannshosen wiederaufzunehmen.

 »Bei so engen Röhrenhosen, wie du sie da trägst«, war eines von Monks Argumenten, »erklär mir mal, wie du aus denen rauskommen willst, wenn sie unten klatschnaß geworden sind.«

 »Quatsch!« konterte Ham. »Daß sie unten so weit sind, ist eine reine Modefrage, und über Mode läßt sich bekanntlich endlos streiten.«

 Die Apartmenttür öffnete sich von selbst, als Doc Savage auf sie zukam. Dieses merkwürdige Phänomen mochten einen Außenstehenden überraschen, war aber einfach genug zu erklären. Der Schließmechanismus der Tür war mit einem geigerzählerartigen Detektor verbunden. In dem einen Absatz seiner Schuhe trug der Doc eine kleine Platte aus radioaktivem Material, und wenn er sich damit der Tür näherte, sprach der Geigerzähler darauf an, löste die Türsperre, und die Tür sprang auf.

 Als Monk mit den anderen in die Empfangsdiele hineinkam, stieß er ein Freudengeheul aus und eilte zu dem mit Intarsien eingelegten Tisch hinüber, auf dem eine Art Reisetasche stand, mit Luftgittern an beiden Enden. Er riß die Tasche auf, und Grunzlaute drangen heraus.

 »Habeas Corpus!« rief er zärtlich.

 Ham hingegen verhielt sich sehr reserviert. »Wie kommt das Schwein denn hierher?« bemerkte er kühl.

 »Mein Sekretär muß es gebracht haben!« Monk freute sich. Er hob die Reisetasche an einer Ecke etwas hoch. Habeas Corpus rutschte heraus und sprang vom Tisch auf den Boden hinunter. Habeas war Monks Maskottschwein, und es stellte innerhalb seiner Spezies ein so unansehnliches Exemplar dar, wie es Monk innerhalb der Gattung homo sapiens war. Es hatte überlange Beine, Segelohren, eine Nase so lang wie die eines Ameisenbären, und auch sonst war sein Körper völlig mißproportioniert.

 In seinem Ungestüm, aus der Tasche heraus- und auf den Boden herunterzukommen, war Habeas versehentlich dem adrett gekleideten Ham zwischen die Beine geraten, und der hob angewidert den Fuß an und wollte es beiseiteschieben – aber dann geschah mit Ham etwas ganz Merkwürdiges. Er riß weit den Mund auf, ein Ausdruck grenzenlosen Staunens überzog sein Gesicht; die Beine knickten ihm ein, und er kniete sich auf den Boden nieder.

 »Das ist die Strafe dafür, daß du mein Schwein treten wolltest«, triumphierte Monk.

 Aber dann sank Ham vornüber und fiel flach aufs Gesicht.

 Gleich darauf kippte auch Renny um wie ein gefällter Baumstamm.

 »Verdammt!« murmelte Monk, und er selbst begann im Gesicht ganz eigenartig auszusehen.

 Doc Savage aber handelte. Mit der phantastischen Geschwindigkeit, die in seinen langen sehnigen Beinen steckte, flitzte er von der Empfangsdiele durch die Bibliothek ins Labor hinüber. In einer Hast, wie man sie an ihm nur selten erlebte, riß er den Laborschrank auf.

 Dort standen in langen Reihen die mit chemischen Symbolen bezeichneten Flaschen. Der Bronzemann suchte sich eilends drei heraus, die Flüssigkeiten enthielten, nahm aus jeder der drei einen ausgiebigen Schluck, behielt die Flüssigkeiten im Mund, mischte sie mit der Zunge durcheinander und schluckte die Mixtur hinunter.

 Dann jagte er in genauso großer Hast wieder in die Empfangsdiele zurück.

 Dort lagen alle drei, Monk, Ham und Renny, lang auf dem Boden ausgestreckt, und auch das Schwein, Habeas Corpus, hatte sich dazugelegt und rührte sich nicht mehr.

 Doc Savage stand da und starrte auf sie herab. Dann entrang sich seiner Brust ein ganz eigenartiger, beinahe tierischer Laut. Auch seine Beine begannen einzuknicken, kaum merklich zuerst, dann immer schneller. Er kippte vornüber, konnte sich mit vorgestreckten Händen gerade noch abfangen, wollte sich aufbäumen, fiel zur Seite, zuckte noch ein paarmal wie im Traum, und rührte sich nicht mehr.

 9.

 Oberhalb des Gürtels war Doc Savage nackt. Unter der glänzend bronzefarbenen Haut spannten sich seine Muskeln bei jeder Bewegung wie gebündelte Kabelstränge.

 Er saß auf einem Bordstuhl. Hinter ihm stand ein Bullauge offen; salzige Seeluft wehte herein; und man hörte das monotone Geräusch vorbeirauschenden Wassers. Ein Waschstand befand sich in der Kabine und ein eingebauter Kleiderschrank. Ebenso gab es dort ein Bett. Auf dem Boden lag ein verschlissener Teppich; an der Wand hingen zwei Rettungswesten, und ein Schild an der Tür erklärte, zu welchem der Rettungsboote sich die in dieser Kabine untergebrachten Passagiere im Seenotfall zu begeben hatten.

 Auf dem Bett lagen Renny, Ham, Monk und das Schwein Habeas Corpus. Sie regten sich nicht, aber auch Doc Savage selbst saß viele Minuten still da und rührte sich nicht. Die Schiffsglocke schlug sechs Glas. Draußen kamen zwei Frauen schwatzend den Kabinengang entlang.

 »Irgendwann am späten Abend werden wir in Nassau eintreffen«, sagte die eine.

 Dann waren sie auch bereits vorbei und außer Hörweite.

 Ham rührte sich leicht auf dem Bett, hob den einen Arm an und ließ ihn auf Monk fallen. Der wollte die Hand wegwischen wie ein lästiges Insekt. Renny ließ nur einen tiefen Grunzlaut hören, ohne sich im mindesten zu bewegen.

 Doc Savage stand auf, ging zum Waschstand hinüber, nahm ein Trinkglas aus der Halterung und ließ das Wasser laufen. Jedem der schlafenden Männer schwappte er ein randvolles Glas Wasser ins Gesicht. Habeas Corpus bekam ebenfalls eines ab. Das Schwein reagierte sofort; es sprang vom Bett herab und verkroch sich darunter.

 Monk richtete sich langsam auf. Die Augen öffnete er erst, als er sich hingesetzt hatte. Er blinzelte ein paarmal Doc Savage an, schüttelte seinen Kopf, um wieder klare Gedanken zu bekommen, griff dann mechanisch zu und rüttelte Ham wach. »He, Winkeladvokat«, murmelte er mit belegter Stimme, »warum sind Seemannshosen unten so weit?«

 Ham kam hoch, hatte die Augen dabei bereits offen und starrte Monk an, als handele es sich bei ihm um seinen erbittertsten persönlichen Feind. Mit einem tiefen Grunzlaut setzte sich auch Renny auf. Es dauerte aber noch gut zehn Minuten, ehe alle miteinander vollends wach waren.

 Monks kleine Augen suchten ein weiteres Mal das Kabineninnere ab. »Was ich wissen möchte«, murmelte er, »ist, wo wir hier sind. Wie sind wir hierhergekommen? Und was machen wir hier?«

 »Eine wichtige Frage hast du vergessen«, erklärte ihm Doc Savage mit ruhigem Gesicht.

 »Welche?« fragte Monk.

 »Was für ein Wochentag heute ist«, erwiderte Doc.

 »Es war Samstag vormittag, als wir unseren Geist aufgaben«, grunzte Monk. »Also muß es jetzt wohl Samstag nachmittag sein.«

 »Es ist Donnerstag«, sagte Doc Savage.

 »Huh?« Monk blinzelte. »Du willst mich doch nicht etwa auf den Arm nehmen?«

 »Heute’ ist Donnerstag«, wiederholte Doc Savage. »Ihr seid mehr als fünf Tage ohne Bewußtsein gewesen.«

 Hätte man ihnen eröffnet, sie seien im Jenseits, irgendwo im Himmel aufgewacht, so hätten sie kaum erstaunter aussehen können. Ham sprang vom Bett herunter, rannte zur Tür, wollte sie aufreißen, aber sie war verschlossen. Monk hockte lediglich da und starrte verwirrt vor sich hin. Renny taumelte zum Bullauge hinüber und streckte seinen massigen Kopf hindurch. Er sah sich draußen um, zog den Kopf wieder zurück und stöhnte: »Wasser! Nichts als Wasser!«

 »Wir haben eine Steuerbordkabine«, erklärte ihm Doc Savage. »Wenn du deinen Kopf noch ein bißchen länger draußen läßt, wirst du bald Great Isaac ausmachen können.«

 Renny runzelte die Stirn.

 »Wer ist Great Isaac?«

 »Eine kleine Insel, auf der ein Leuchtturm steht«, erwiderte der Doc. »Sie liegt am Eingang des Schiffahrtkanals nach

 Nassau.«

 »Nassau?«

 »Ja, Nassau. Die Hauptstadt der Bahamainseln im nördlichen Teil des Karibischen Meers«, erklärte ihm Doc Savage. »Nach den Worten von zwei Ladys zu urteilen, die vorhin den Gang entlangkamen, werden wir irgendwann heute Nacht dort eintreffen.«

 Monk hatte sich indessen auf dem Bett hingekniet und fischte mit seinem langen haarigen Arm Habeas Corpus darunter hervor. Dem Schwein schien die Sache nicht ganz geheuer zu sein; es ließ seine sonstige Lebendigkeit vermissen. Seinem Herrn war auch noch manches unklar. Nachdem er sich vergewissert hatte, daß mit dem Schwein alles in Ordnung war, sah er Doc Savage starr an. »Was ist mit uns passiert?«

 »Das ist eine merkwürdige Geschichte«, sagte Doc Savage.

 »Weiß Gott, das ist sie, und zwar schon, seit der Halbtote da in unser Büro hereingetorkelt kam, gar nicht erst zu reden von diesem Stanley Watchford Topping und seiner Messingkassette. Ich erinnere mich nur noch, daß ich von einer Sekunde auf die andere schrecklich müde wurde, und ich muß dann wohl eingeschlafen sein.«

 »Die Ursache dafür war ein gasförmiges Betäubungsmittel, das neuerdings viel in Kliniken angewandt wird«, erklärte ihm Doc Savage. Man kann es beinahe in jeder Apotheke haben. Auf diese Art dürfte es sich auch das Mädchen verschafft haben.«

 »Mädchen?« Monk sprang vom Bett herunter. »Willst du damit etwa sagen, daß diese Diamanten-Eva …«

 »Es war tatsächlich die junge Frau«, informierte ihn Doc. »Wahrscheinlich leitete sie das beinahe geruchlose Gas unter der Tür durch. Dann brachte sie uns alle an Bord dieses Steamers, der ein kleines kombiniertes Passagier- und Frachtschiff ist, das unter den karibischen Inseln regelmäßig die Runde macht.

 »Sie brachte – uns – hier an Bord?« Monk konnte das einfach nicht glauben. »Wie?«

 »Sie legte uns in große Schrankkoffer, die sie in diese Kabine bringen ließ. Nachdem sie uns herausgenommen hatte, ließ sie die Koffer wieder an Land schaffen. Sie tat das alles in großer Heimlichkeit, und ich bezweifle, daß außer ihr sonst noch jemand weiß, daß wir an Bord sind.«

 »Warum machte sie das?« fragte Monk.

 »Ich habe keine Ahnung«, gab der Bronzemann zu.

 Monk blinzelte den Doc an. »Und woher willst du wissen, daß sie es war, die uns herbrachte? Hast du mit ihr gesprochen?«

 »Nein«, sagte Doc. »Sie glaubt wahrscheinlich, wir seien immer noch bewußtlos.«

 »Und wie hast du es dann herausbekommen?«

 »Dadurch, daß ich rasch ein Gegenmittel gegen das Anästhetikum nahm«, erklärte ihm Doc Savage. »Zum Glück erkannte ich gerade noch rechtzeitig, um welches Gas es sich dabei handelte, als Ham ohnmächtig wurde. Ich rannte ins Labor und mixte mir etwas, das die Wirkung aufheben würde.«

 »Dann bist du also gar nicht bewußtlos gewesen?« staunte Monk.

 »Nicht eine Sekunde«, erklärte ihm Doc. Monk schüttelte langsam den Kopf; er konnte es immer noch nicht ganz glauben. »Aber warum tatst du dann so, als ob das Gas auch bei dir gewirkt hätte? Warum schnapptest du dir das Mädchen nicht einfach?«

 »Ich wollte wissen, was sie mit uns vorhatte«, sagte Doc Savage. »Darum ließ ich es geschehen. Andernfalls hätten wir wahrscheinlich erneut ihre Spur verloren. Sie muß uns aus einem ganz bestimmten Grund auf dieses Schiff gebracht haben.«

 »Ist Diamanten-Eva hier an Bord?« fragte Monk in neuerwachtem Interesse.

 Doc Savage nickte. »Allerdings, das ist sie.«

 Monk grinste von einem Ohr bis zum anderen und bemerkte: »Junge, die kann sich von mir auf einiges gefaßt machen! Langsam wird sie so lästig wie Kaugummi in den Haaren.«

 Dann schien er sich plötzlich an etwas zu erinnern. Er kniete sich hin, langte mit seinen Gorillaarmen unter das Bett und brachte mehrere Metallkoffer zum Vorschein, die fortlaufend numeriert waren. Verblüfft starrte er sie an.

 »Da ist ja die ganze Ausrüstung, die wir sonst immer zu einem Job mitnehmen«, murmelte er. »Wie kommt die denn hierher?«

 »Durch das Mädchen«, sagte Doc Savage.

 »Aber woher wußte sie …«

 »Die Koffer stehen stets mitnahmebereit vorn an der Garderobe«, erinnerte ihn der Doc. »Vermutlich hat sie sie für unser Reisegepäck gehalten, gar nicht hineingeschaut, sondern einfach mitgenommen.«

 »Aber warum hat sie sich die ganze Mühe …«

 »Ps-s-st!« zischte Ham. »Es kommt jemand!«

 Sie horchten. Es waren ganz deutlich Schritte zu hören, die den Kabinengang entlangkamen. Genau vor ihrer Tür hielten die Schritte an.

 Ein feines Klicken, das gleich darauf zu hören war, hätte einen zunächst glauben lassen können, daß da jemand den Schlüssel ins Schloß steckte. Aber es klickte weiter. Jemand versuchte, mit etwas anderem als einem Schlüssel das Schloß aufzubekommen.

 Mit einer unmißverständlichen Geste wies Doc Savage zum Bett hinüber. Sie sollten sich alle wieder bewußtlos stellen.

 Es war für die anderen geradezu eine Erlösung, sich wieder hinlegen zu können; sie litten immer noch unter den Nachwirkungen des Betäubungsgases, fühlten sich matt und benommen. Bis die Tür aufgeschlossen war, lagen sie alle wieder auf dem Bett, und ganz vorn, an der Bettkante, lag Doc Savage. Lässig, wie in tiefem Schlaf, hatte er den Unterarm über die Augen fallen lassen, wodurch er verbarg, daß er die Lider halb offen hätte und alles scharf beobachtete.

 Die Tür öffnete sich. Stanley Watchford Topping trat ein, forsch, mit gestrafften Schultern, wohl um sich seine Unsicherheit nicht anmerken zu lassen. Doch als er die Männer da liegen sah, zuckte er zusammen, alle Forschheit fiel von ihm ab, und er wirbelte herum und war schon halb zur Tür hinaus, als ihm plötzlich bewußt wurde, daß sich die Männer überhaupt nicht gerührt hatten.

 Er stand da, am ganzen Körper zitternd, halb in der Kabine drin, halb draußen, und stöhnte so laut, daß die Männer, die sich bewußtlos stellten, es deutlich hören konnten: »Dieses schreckliche Mädchen! Es hat sie alle umgebracht!«

 Dann wurde ihm die Tür plötzlich aus der Hand gerissen. Kapitän Flamingo und drei seiner Leute traten ein. Sie zogen Revolver aus den Taschen.

 Doc Savage beobachtete all das unter dem Arm und unter den bis auf einen schmalen Spalt geschlossenen Lidern hervor. Er rührte sich nicht.

 Stanley Watchford Topping hatte die Neuankömmlinge ganz offensichtlich nicht erwartet. Erschrocken wich er zurück und drückte sich gegen die Kabinenwand.

 Kapitän Flamingo starrte auf die reglos daliegenden Gestalten.

 »Was ist mit ihnen los?« fragte er. Dann sprang er, ohne eine Antwort abzuwarten, plötzlich vor, packte Renny bei den Rockaufschlägen und schüttelte ihn heftig. Renny war ein guter Schauspieler. Es gelang ihm, tiefe Bewußtlosigkeit zu mimen.

 »Irgendwas stimmt mit denen nicht«, murmelte Kapitän Flamingo verwundert.

 »Das Mädchen muß sie in der Mache gehabt haben«, sagte einer seiner Männer.

 »Die ist, weiß Gott, ein aalglattes Biest«, erklärte Kapitän Flamingo. »Sie muß sie schon die ganze Zeit, bereits von New York her, an Bord gehabt haben, ohne daß wir etwas davon ahnten. Wir wußten nicht einmal, daß sie selbst an Bord war, bis wir sie dann entdeckten, als sie spät abends in den Speisesaal geschlichen kam.«

 »Gut, daß wir sie von da an heimlich beobachtet haben«, bemerkte der Mann hinter ihm. »Sonst wüßten wir wahrscheinlich immer noch nicht, wer in dieser Kabine alles mitfährt.«

 Kapitän Flamingo schien angestrengt zu überlegen. Er rückte sich die grellbunte Krawatte zurecht und schob sich mit dem Daumen den grüngescheckten Hut ins Genick. »Mir beginnt langsam zu dämmern, warum sie das gemacht hat«, murmelte er. »Sie muß uns die ganze Zeit gefolgt sein, sah, daß wir uns einschifften, und brachte dann den Bronzekerl und die anderen an Bord, um uns die Tour zu vermasseln.«

 »Was ihr auch beinahe gelungen wäre«, kommentierte ein anderer.

 Kapitän Flamingo brachte ein enormes Klappmesser zum Vorschein, wie Seeleute es verwenden, und erklärte mit eiskalter Stimme: »Dieses Doc-Savage-Problem wollen wir hier auf der Stelle für immer beseitigen.«

 Er trat auf das Bett zu. Die Männer, die mit ihm in die Kabine gekommen waren, hatten ebenfalls Messer gezogen. Stanley Watchford Topping hatte sich weder gerührt noch gesprochen.

 Doc Savage kam vom Bett hoch. Es geschah derart schnell, daß die Augen seinen Bewegungen kaum zu folgen vermochten. Gerade lag er noch ruhig da, im nächsten Augenblick stand er bereits.

 Sekundenbruchteile später waren auch Monk. Ham und Renny auf den Beinen. Keine zwei Meter voneinander entfernt standen sich die beiden Parteien gegenüber, und es sah ganz so aus, als ob es im nächsten Moment zu einem blutigen Gemetzel kommen würde.

 Aber von unerwarteter Seite wurden die Kontrahenten unterbrochen.

 Ganz gelassen bemerkte die Stimme von Diamanten-Eva: »Nur gut, daß dies eine Repetierbüchse ist.«

 Ein Bild an der Kabinenwand, so unbedeutend, daß niemand es beachtet hatte, schob sich zur Seite, bis es gänzlich schief hing, und von der Nebenkabine her wurde in nicht mißzuverstehender Geste der Lauf einer Repetierbüchse durch die Öffnung in der Kabinenwand gesteckt.

 Stanley Watchford Topping schrie auf, so spitz und hoch, daß man hätte meinen können, eine Frau habe den Schrei ausgestoßen. Er stürzte auf die Tür zu, riß sie auf und sprang in den Gang hinaus.

 Ob es Toppings überraschende Reaktion war, die sie entnervte, oder ob ihnen einfach die Vernunft sagte, daß es besser wäre, sich angesichts dieser Lage lieber zurückzuziehen, blieb dahingestellt. Kapitän Flamingo und seine Männer wichen jedenfalls blitzschnell rückwärts auf den Kabinengang hinaus, ohne von ihren Messern Gebrauch gemacht zu haben, und der letzte riß, ehe Doc Savage heran war, die Tür hinter sich zu.

 Doc Savage packte den Türknauf. Mehrere von Flamingos Männern hielten den Knauf auf der anderen Seite fest. Doc straffte seine Muskeln und zog. Der kleine Splint, der den inneren Türknauf auf dem Schaft hielt, zeigte sich solchen Belastungen nicht gewachsen. Doc hielt den Türknauf plötzlich lose in der Hand.

 Der Mann auf der anderen Seite riß den Schaft aus dem Loch, stieß einen leisen Triumphschrei aus, und man hörte, wie er mit Kapitän Flamingo und den anderen davonrannte.

 Die Tür war zwar nicht abgeschlossen, aber trotzdem hielt die eingeschnappte Falle sie eisern zu. Doc Savage versuchte, den Finger in die Nuß, das viereckige Loch, in dem sich der Schaft befunden hatte, zu stecken und zu drehen, aber auch sein Finger war dafür nicht hart genug. Er warf sich mit der Schulter gegen die Tür, aber erst nach einigen kräftigen Stößen hatte er den Schließmechanismus so weit ramponiert, daß die Tür aufsprang, und Doc stürzte in den Kabinengang hinaus. Von den Flüchtigen war nichts mehr zu sehen. Durch die Tür hatte es geklungen, als ob sie sich nach achtern absetzten, und Doc wollte ihnen folgen.

 Die Tür der Nachbarkabine öffnete sich. Zuerst erschien der Lauf einer Flinte, dann Diamanten-Eva selbst.

 Die junge Frau hielt die Flinte lässig unter dem Arm und lächelte Doc Savage strahlend an.

 »Sie sind ins Unterdeck entwischt«, sagte sie, »und es dürfte nicht gerade das Gesündeste sein, ihnen dorthin zu folgen.«

 »Warum nicht?« fragte Doc ganz ruhig.

 »Kapitän Flamingo hat nicht weniger als dreißig Mann an Bord«, erklärte ihm Diamanten-Eva.

 »Dreißig?« Doc Savage fixierte sie fest.

 Monk und die anderen hatten sich inzwischen ebenfalls in den Kabinengang hinausgedrängt, aber da sie immer noch unter den Nachwirkungen des Narkosegases litten und der tagelange Hunger sich bemerkbar machte, wirkten sie nicht so aktionsfreudig wie sonst.

 »Wir werden in die Kabine zurückgehen«, erklärte Doc Savage dem Mädchen, »und dort werden Sie mir erst einmal ein paar Fragen beantworten.«

 »Fragen können Sie, aber Sie werden von mir keine Antworten bekommen«, entgegnete das Mädchen kühl. »Aber es wäre tatsächlich besser, wir verschwänden hier vom Gang.«

 Sie gingen in die Kabine zurück. Zwei von Docs Männern ließen sich entkräftet aufs Bett sinken, der dritte auf den Stuhl.

 Stirnrunzelnd sah das Mädchen Doc Savage an. »Wie kommt es eigentlich, daß Sie im Gegensatz zu den anderen so wach wirken?«

 Ohne jeden Stolz erklärte ihr Doc Savage, ganz nüchtern und sachlich, daß er niemals bewußtlos gewesen war.

 Das Mädchen starrte ihn verblüfft an. »Aber ich hab’ Sie doch immer wieder durch das Loch in der Kabinenwand beobachtet und nie etwas gemerkt«, erklärte sie.

 »Das Loch war nicht allzu schwer zu finden«, versicherte ihr Doc Savage, »und ich konnte es stets ganz deutlich hören, wenn Sie nebenan die Kabine betraten.«

 Ein scharfer Knall hallte irgendwo im Schiffsinnern auf; er klang merkwürdig hohl, als ob jemand mit einem Hammer auf die eisernen Deckplanken geschlagen hatte.

 »Ein Schuß!« meinte Monk.

 »Käpt’n Flamingo!« jammerte Diamanten-Eva. »Er tritt jetzt mit seinen Leuten in Aktion!«

 Zum erstenmal klang Angst aus ihrer Stimme.

 10.

 Doc Savage packte das Mädchen am Arm und herrschte es an: »Was hat Kapitän Flamingo vor?«

 »Er will das Schiff kapern!« stammelte das Mädchen. »Seit wir seinen Schoner außer Gefecht gesetzt haben, hat er keins mehr. Er braucht eins. Also nimmt er sich dieses hier.«

 Doc Savage ließ ihren Arm los, riß die Kabinentür auf und wollte auf den Gang hinausstürzen.

 »Ihre Ausrüstung!« erinnerte ihn das Mädchen.

 »Die werden wir tatsächlich brauchen können«, pflichtete Doc ihr bei. Sie zogen den Metallkoffer unter dem Bett hervor.

 »Wenn wir da wenigstens was Eßbares drin hätten«, seufzte Monk, während sie die Koffer auf den Gang hinaustrugen. Er, Ham und Renny wirkten ausnahmsweise nicht so, als ob sie sich auf die bevorstehende Auseinandersetzung freuten.

 »In meiner Kabine habe ich konzentrierte Nahrung«, sagte das Mädchen. »Ich hole Ihnen etwas davon.«

 Sie verschwand in ihrer Kabine und kam gleich darauf mit einem ledernen Handköfferchen zurück.

 Monk sah den winzigen Koffer an und schnaubte: »Was da drin ist, reicht nicht mal für mich allein.«

 »Da täuschen Sie sich aber«, versicherte ihm das Mädchen. »Eine Tablette ergibt einen ganzen Topf Fleischbrühe.«

 Doc Savage schaltete sich ein. »Wir werden uns gleich mal den wichtigsten Teil des Schiffes vornehmen, die Funkkabine.«

 »Die muß irgendwo auf dem Oberdeck sein«, sagte das Mädchen. »Vorn in der Nähe der Brücke.«

 »Bei diesem Schiffstyp liegt sie mehr achtern«, korrigierte sie Doc Savage. »Dies ist doch die ›Caribbenda‹, nicht wahr?«

 »Woher wissen Sie, welches Schiff dies ist?« fragte das Mädchen erstaunt.

 »Ich habe den Namen ein paarmal von Passagieren gehört, die an der Kabine vorbeikamen.«

 »Oh!« Ein schwaches Lächeln glitt über ihr Gesicht. »Und ich glaubte schon, Sie könnten hellsehen.«

 Sie hasteten einen Niedergang hinauf. Irgendwo oben begann ein Mann zu schreien, langgezogen, schauerlich, als ob er vor Entsetzen den Verstand verloren hätte.

 Sie gelangten aufs Oberdeck. Dort herrschte das übliche Durcheinander von Masten, Aufbauten, Ventilatoren, Luken, Deckstühlen und Shuffleboard-Feldern.

 Die Funkerbude war genau das – eine Bude. Sie hing wie nachträglich angefügt an den achternen Aufbauten dran. Ein Mann stand vor der offenen Tür; Er hielt einen Revolver in der Hand. In dem Augenblick, da er Doc Savage sah, setzte er mit einer Flanke über das Geländer auf das darunterliegende Deck hinunter und entschwand vorerst den Blicken.

 Doc Savage erreichte die Funkkabine. Ein Blick genügte ihm. Der diensttuende Funker lag bewußtlos am Boden. Wie bei Schiffen dieser Größenordnung üblich, gab es nur zwei Sätze Funkgeräte – eines für Lang- und eines für Kurzwelle. Mit einer Feueraxt waren beide zerstört worden.

 Der biedere Monk hatte seinen Koffer fallen lassen, sich einen Deckstuhl geschnappt und war zu dem Geländer gerannt, über das der Mann mit dem Revolver gesprungen war. Das andere Deck lag über vier Meter tiefer, aber der Bursche hatte den Sprung gut überstanden, sich wieder aufgerappelt und wollte davonrennen. Monk schleuderte den Deckstuhl nach ihm und traf ihn damit genau in die Beine. Der Mann ging zu Boden, war aber so geistesgegenwärtig, dabei nicht seinen Revolver zu verlieren. Aus dem Liegen heraus nahm er Monk unter Feuer. Der biedere Chemiker mußte blitzschnell zurückweichen.

 Die Schiffssirene begann zu heulen, hörte gar nicht mehr damit auf, heulte fort und fort. Bei dem Lärm war es unmöglich, sich mit Worten zu verständigen. Doc Savage griff auf Handzeichen zurück. Er und seine Gefährten hatten dies so lange geübt, bis sie sich wie Taubstumme verständigen konnten »Wir wollen versuchen, ihnen den Weg in den Maschinenraum abzuschneiden«, signalisierte er mit den Fingern.

 Sie hasteten das Oberdeck entlang, zu dem Niedergang, der in den Maschinenraum hinunterführte. Dabei kamen sie an einem Ventilatorschacht vorbei, aus dem merkwürdige, verworrene Laute hallten. Doc Savage signalisierte den anderen, stehenzubleiben. Beim Lärm der immer noch tönenden Schiffssirene versuchten sie zu horchen.

 Schreie drangen durch den Ventilatorschacht herauf. Ein Schuß fiel. Dann war ganz deutlich Kapitän Flamingos Stimme auszumachen, die barsch Befehle erteilte.

 Doc Savage signalisierte den anderen: »Der Ventilator führt zum Maschinenraum – sie ha ben den Maschinenraum bereits übernommen.«

 Von der Brücke her krachte ein Gewehrschuß, und das Stahlmantelgeschoß klatschte neben ihnen in das Ventilatorgehäuse und hinterließ in dem keineswegs dünnen Eisenmantel eine tiefe Delle.

 Doc und die anderen tauchten hastig in Deckung. Sie hatten immer noch die Gerätekoffer dabei. Die Männer öffneten sie jetzt und überprüften, was sie an Ausrüstung dabei hatten.

 »Heilige Kuh!« schrie Renny über die immer noch heulende Schiffssirene hinweg. »Keine Maschinenpistolen!«

 »Die habe ich nirgendwo gesehen!« rief das Mädchen. In diesem Augenblick erstarb das Sirenengeheul, und der Rest ihres Schreis hing dadurch überlaut in der Luft.

 »Die Waren im Waffenschrank!« krächzte Monk viel zu laut; auch er mußte sich erst an die plötzliche Stille gewöhnen. Er begann in den Koffern herumzukramen. »Keine Gasmasken, selbst wenn wir Tränengasbomben dabei hätten! Nichts! Junge, das wird eine harte Auseinandersetzung werden!«

 Nachdem die Sirene schwieg, waren jetzt aus dem Schiffsinnern kreischende Frauenstimmen zu hören, dazwischen schallten heisere Kommandorufe. Offenbar wurden die Passagiere in den Heckteil des Schiffes getrieben.

 Monk gab einen überraschten Laut von sich. Er hatte gerade entdeckt, daß einer der Koffer sein tragbares chemisches Labor enthielt. Der mußte im Flur gestanden haben, und das Mädchen hatte ihn, ohne in die einzelnen Koffer hineinzuschauen, ebenfalls mitgenommen.

 Im Windschatten des Ventilatorgehäuses beugten sich Monk und Doc Savage über den Koffer und sahen den Inhalt durch.

 »Könnten wir nicht daraus irgendwas Geeignetes zusammenmixen, Doc?« fragte Monk.

 »Wir können es immerhin versuchen«, entgegnete der Bronzemann.

 Er suchte drei Flaschen mit Flüssigkeiten heraus; sie hatten Patentverschlüsse, so daß sie im Koffer nicht auslaufen konnten, selbst wenn dieser auf den Kopf gestellt wurde. Aus jeder der Flaschen goß der Bronzemann eine gehörige, aber unterschiedliche Menge in eine aufklappbare Schale, die sich ebenfalls in dem Koffer befand. »Nehmt die Nasen weg«, warnte er die anderen, und als er die Mischung durchmixte, hielt er die Schale weit von sich. Dann füllte er die durchgemischte Lösung jeweils zu annähernd gleichen Teilen in etwa ein halbes Dutzend leere Laborflaschen ab, die er mit Glas-stöpseln verschloß. Während der ganzen Prozedur hatte er eisern den Atem angehalten, und um zum erstenmal wieder Luft zu schöpfen, kroch er vorsichtshalber ein paar Schritte beiseite, dorthin, wo der Wind frei über das Deck strich.

 Monk sagte, als die Arbeit getan war: »Sie werden das Zeug sehen und vor allem riechen können. Aber ich weiß, unter solch behelfsmäßigen Umständen läßt es sich nicht besser hinkriegen.«

 »Bei dem, was ich damit vorhabe, dürfte das kaum etwas ausmachen«, beruhigte ihn Doc Savage.

 Es zeigte sich, daß sie sich auf dem Oberdeck ziemlich frei bewegen konnten. Kapitän Flamingo begnügte sich anscheinend damit, den Maschinenraum und das übrige Schiff in der Hand zu haben. Nur wie es mit der Brücke stand, war im Augenblick nicht zu erkennen. Von dort war vorhin der Gewehrschuß gekommen. Das Schiff hatte inzwischen auf einem Bogenkurs leicht abgedreht, so als ob niemand am Ruder stand.

 Doc Savage sagte: »Wir werden noch ein übriges tun, damit sie vor dem Gas nicht gewarnt werden.«

 Er kroch zu einer der Lattenkisten hinüber, die entlang dem Deck überall angebracht waren. Sie enthielten Löschschläuche.

 Der Schlauch, den Doc herausholte und zu einem Bündel schlang, war aus Leinwand und Gummi. Der Bronzemann goß aus einer der Flaschen in Monks tragbarem Chemielabor eine hochbrennbare Flüssigkeit darüber und streute zusätzlich noch eine sauerstoffabgebende Chemikalie auf das durchtränkte Bündel. Dann ging er damit zu einem anderen Ventilatorschacht hinüber, der weiter achtern in der Mitte des Decks aufragte. Geduckt schlichen die anderen ihm dorthin nach.

 Mit seinem Feuerzeug setzte Doc das Feuerschlauchbündel in Brand und warf es in den Ventilatorschacht. Man hörte, wie es nach unten durchfiel. Dichter Qualm drang heraus.

 »Dieser Ventilator versorgt den Salon und die Kabinen mit Frischluft«, erklärte Doc. »Dadurch wird sich der Rauch überall im Schiff verteilen.«

 »Sie werden den brennenden Schlauch finden und ihn löschen«, sagte das Mädchen, das ihm bei seinem Tun neugierig zugesehen hatte.

 »Selbstverständlich werden sie das«, pflichtete der Doc ihr bei. »Aber erst, nachdem sich bereits allerhand Rauch entwickelt hat.«

 Dann warteten sie und spitzten die Ohren. Etwa fünf Minuten vergingen. Dann hallten unten Schreie auf.

 »Feuer!« schrie jemand gellend.

 Sie schlichen weiter nach achtern und lehnten sich über das Geländer des Niedergangs. Der Qualm unten war so dicht, daß die Leute zu husten anfingen; es war bis aufs Oberdeck herauf zu hören.

 Monk grinste erfreut. »Der Rauch wird sie daran hindern, unser selbstgemixtes Gas zu riechen!«

 Doc Savage arbeitete sich jetzt wieder nach vorn. Im Arm hielt er die kleinen Glasflaschen mit der chemischen Mixtur, und in jeden der Ventilatoren, an denen er vorbeikam, warf er eine der Flaschen; sie waren so dünnwandig, daß sie beim Aufprall sofort zerbrechen mußten. Die letzten beiden warf er in hohem Bogen auf die Brücke hinauf und kroch dann wieder zu den anderen zurück.

 »Und nun werden wir abwarten, was passiert«, sagte er.

 Diamanten-Eva faßte ihn am Arm. »Was war das für ein Zeug, das Sie da in den Flaschen hatten?«

 »Es ist eine Flüssigkeit, die sich rasch zu einem Gas verflüchtigt, das zu sofortiger Bewußtlosigkeit führt, wenn man es einatmet«, erklärte ihr Doc Savage. »Vor allem hat es den Vorteil, daß es noch in sehr geringer Konzentration wirksam ist.«

 »Wollen wir wetten«, meinte das Mädchen, daß Sie mit Ihrem Gas nicht das mindeste ausrichten werden? Man muß es doch einatmen, ehe es wirkt, nicht wahr?«

 »Allerdings«, erwiderte Monk. »Aber atmen müssen die da unten schließlich.«

 »Nun, Sie werden ja sehen«, bemerkte Diamanten-Eva dazu nur.

 Doc Savage beobachtete die junge Frau in den folgenden Augenblicken sehr genau, geradezu als ob er sich bemühte, ihre Gedanken zu lesen.

 Von unten drangen vielsagende Laute herauf. Männer schrien durcheinander, Frauen heulten. Es schien dort eine Panik auszubrechen.

 »Sie sterben!« kreischte eine Frau. »Sie fallen tot um!«

 Monk bemerkte mitfühlend: »Schade, daß wir sie so erschrecken müssen, aber sie sind nur bewußtlos.«

 Die Geräusche von unten wurden leiser. Immer seltener schrie noch jemand auf. Nachdem ein paar Minuten vergangen waren, war es unten so still wie in einem Grab.

 Doc Savage sagte: »Jetzt könnten wir eigentlich hinuntergehen.«

 Diamanten-Eva hielt ihn am Arm zurück. »Nein, warten Sie!« bat sie ihn.

 Doc Savage musterte sie. »Aber durch das Gas sind sie inzwischen …«

 »Aber nein, mit so etwas können Sie Käpt’n Flamingo nicht beikommen«, sprudelte sie hervor. »Er hat es genommen, alle seine Männer haben es genommen, ehe sie sich daran machten, das Schiff zu kapern!«

 »Was haben sie genommen?« fragte Doc Savage. »Sie müssen sich schon ein bißchen genauer ausdrücken.«

 Aus weit geöffneten Augen sah sie ihn an, schüttelte dann den Kopf. »Von mir werden Sie das jedenfalls nicht erfahren. Aber erinnern Sie sich an die Schiffswerft in Brooklyn, als Käpt’n Flamingo mit zweien seiner Leute ins Wasser ging und nicht wieder an die Oberfläche kam?«

 »Der Vorfall ist nicht so leicht zu vergessen«, versicherte ihr Doc Savage. »Es hatte den Anschein, als ob sie ertrinken würden, aber hinterher tauchten sie höchst lebendig wieder auf.«

 »Nun, dann wissen Sie’s ja«, erklärte ihm Diamanten-Eva. »Ich sage Ihnen nur noch das eine: Seien Sie ja vorsichtig, wenn Sie da ‘runtergehen.«

 Doc Savage sah sie ein paar Sekunden lang fest an. »Hören Sie, wir werden mit Ihnen bald die Geduld verlieren. Irgendwann hat auch meine Ritterlichkeit gegenüber Frauen ein Ende. Es gibt da allerhand Mittel und Wege, ein Mädchen zum Sprechen zu bringen.«

 »Pah!« meinte sie lässig: »Sehen Sie etwa, daß mir vor Angst schon die Glieder schlottern?«

 Doc Savage ließ von ihr ab und kroch erneut zu dem Heckniedergang hinüber. Monk, Ham und Renny folgten ihm dorthin. Von unten drang kein Laut herauf.

 »Das ist vielleicht eine widerspenstige Göre!« meinte Renny. »Wir sollten sie übers Knie legen und ihr nach guter alter Manier den Hintern versohlen. Ich wette, sie würde sich gleich gefügiger zeigen.«

 Das Schiff hielt immer noch keinen steten Kurs. Die Sonne berührte fast schon den Horizont; bald würde es dunkel werden.

 Doc Savage hielt seine Gefährten zurück. »Das Mädchen scheint sich seiner Sache sehr sicher zu sein«, gab er zu bedenken. »Wir sollten größte Vorsicht walten lassen.«

 Der Bronzemann wandte sich von dem Niedergang ab und ging zu einem kleineren Oberlicht. Er kannte sich in der Anlage dieses Schiffstyps aus und wußte, daß unter dem Oberlicht ein winziger Schreibraum lag. Das Glas des Oberlichts ließ sich von oben abnehmen, fast ohne ein Geräusch zu verursachen, wie sich zeigte. Die Öffnung war gerade groß genug, um den Bronzemann hindurchschlüpfen zu lassen.

 Es gelang ihm, sich lautlos auf den Boden des Schreibraumes gleiten zu lassen. Er horchte. Nichts rührte sich. Er huschte zu einem Bullauge, durch das er freien Blick auf das Achterdeck hatte.

 Wie er schon vermutet hatte, waren die Passagiere und die Mannschaft des Schiffes auf dem Achterdeck zusammengetrieben worden, ehe das Gas sie erreichte. Dort lagen sie jetzt in den unmöglichsten Stellungen kreuz und quer, durch- und übereinander, so wie jeder gerade hingefallen war. Nicht ein einziger schien bei Bewußtsein zu sein.

 Doc Savage zog die Tür auf und trat in das gleißende Rotlicht des tropischen Sonnenuntergangs hinaus. Sofort krachten ein halbes Dutzend Schüsse.

 11.

 Bekanntlich registriert das menschliche Auge alle Bewegungen mit einer gewissen, wenn auch geringen Verzögerung. Sonst wären weder Film noch Fernsehen möglich.

 Durch langes intensives Training hatte Doc Savage erreicht, daß er Bewegungen rascher wahrnehmen konnte als der Durchschnittsmensch; aber nicht das war es, was ihn in diesem Fall rettete. Durch unablässige Übung seiner Reflexe war es ihm auch möglich, sich schneller zu bewegen als andere Menschen.

 Kapitän Flamingo und seine Leute hatten sich an Deck verschanzt. Nachdem sie ihn sahen, mußten sie mit ihren Waffen jedoch erst einmal zielen. Dieser Sekundenbruchteil hatte genügt, daß Doc Savage zurück in den Schreibraum springen konnte.

 Das ohrenbetäubende Krachen der Schüsse zerriß jäh die Stille, die über dem Schiff gelegen hatte, und die Kugeln richteten an der Tür und an den Wänden des kleinen Raums allerhand Verwüstungen an.

 Doc Savage zögerte nicht länger. Das Mädchen hatte recht gehabt. Er duckte sich unter dem Oberlicht in Sprungstellung, schnellte sich hoch und bekam dessen Rand zu fassen. Monk und Renny streckten ihm ihre Arme entgegen und halfen ihm, zurück ans Oberdeck zu gelangen.

 »Heilige Kuh!« rief Renny. »Das Gas hat nicht gewirkt!«

 »Bei den Passagieren hat es gewirkt«, entgegnete Doc. »Aber wie unsere junge Freundin vorhergesagt hat, nicht bei Flamingo und seinen Männern.«

 »Sie müssen Gasmasken gehabt haben«, meinte Monk.

 »Ich habe bei ihnen keine gesehen«, versicherte ihm Doc Savage. »Hätten sie welche gehabt, so würden sie diese wahrscheinlich immer noch tragen.«

 Kapitän Flamingos Kommandostimme unterbrach sie. Er steckte irgendwo dort auf dem unteren Achterdeck.

 »Kommt von dort oben herunter!« befahl er. »Einzeln! Mit erhobenen Händen!«

 Monk schrie mit seiner hohen Stimme aus voller Lungen-kraft: »Kommen Sie doch herauf und holen Sie uns!«

 »Wir denken nicht daran!« rief Kapitän Flamingo zurück. »Der Mann, der vor der Funkerbude postiert war, hat euch Koffer schleppen sehen! Ich weiß, mit was für hinterhältigen Waffen ihr Burschen zu kämpfen pflegt!«

 Renny wischte sich mit seiner riesigen Hand den Schweiß aus seinem hageren puritanischen Gesicht und erklärte: »Unsere Kampftaktiken scheinen sich langsam ‘rumgesprochen zu haben.«

 »Sie haben Angst vor uns«, sagte Monk. »Sonst hätten sie uns schon längst zu überrennen versucht.«

 Diamanten-Eva kam zu ihnen herübergekrochen. Das Tageslicht war in schnellem Schwinden begriffen, die Sonne bereits hinter dem westlichen Horizont versunken. Aber es war immer noch hell genug, um den ›Na-hab’-ich’s-euch-nicht-gesagt‹-Ausdruck in dem attraktiven Gesicht des Mädchens erkennen zu lassen. »Nun, wer hat recht behalten?« fragte sie.

 Hätten die starr auf sie gerichteten Blicke sie durchbohren können, so wäre sie wahrscheinlich auf der Stelle tot umgefallen. Aus der gegebenen Situation heraus entschloß sich Monk zu dem Versuch, ihr mit Vernunft und logischen Argumenten beizukommen. Er war ganz würdiger Chemiker, als er sagte:

 »Hören Sie, Miß, wir alle befinden uns in einer höchst gefährlichen Lage, Sie mit eingeschlossen. Meinen Sie nicht, es wäre besser, Sie würden uns berichten, was Sie wissen? Das würde unsere Überlebenschancen wesentlich erhöhen.«

 »Pfui!« sagte das Mädchen. »Nachdem Einschüchterungsversuche versagt haben, probieren Sie es jetzt zur Abwechslung einmal anders herum.«

 »Ich will Ihnen nur den Ernst unserer Lage klarmachen«, versicherte ihr Monk. »Die Männer da wollen uns töten. Warum, wissen wir nicht. Wir haben nicht die mindeste Ahnung, was hinter der Sache steckt, noch warum bei ihnen das Gas nicht gewirkt hat.«

 »Je weniger Sie von der Sache wissen«, erklärte ihm Diamanten-Eva, »desto besser für mich. Wir alle – Kapitän Flamingo, Stanley Watchford Topping, ich selbst – sind hinter TAZ her. Sie wissen nicht, was TAZ ist? Bloß gut, kann ich nur sagen, daß Sie es nicht wissen!«

 »Aber was Sie da reden, widerspricht jeder Logik!«

 »So, finden Sie? Ich werde Ihnen etwas sagen: Diese TAZ-Sache gehört von Rechts wegen mir, mir allein. Sie hingegen würden sofort denken, daß sie der ganzen Welt gehöre. So groß und wichtig ist diese Sache, verstehen Sie? Im Augenblick arbeiten wir gut zusammen, weil Kapitän Flamingo hinter Ihnen wie mir her ist. Danach aber heißt es wieder: Jeder für sich selbst. Wenn ich Ihnen jetzt sagen würde, was TAZ …«

 Vom Achterdeck her brüllte Kapitän Flamingo: »Doc Savage!«

 »Ja, was wollen Sie?« rief der Bronzemann zurück.

 »Peilen Sie mal aufs Achterdeck runter!« schrie Flamingo. »Sie haben mein Wort, daß wir Ihnen keine in Ihren Bugspriet verpassen!«

 Doc Savage setzte sich sofort in Bewegung. Aufgeregt warnte ihn Monk: »Dem alten Piraten kannst du doch nicht trauen!«

 »Das habe ich auch nicht vor«, versicherte ihm Doc.

 Aus der Tasche brachte der Bronzemann des Teleskoprohr zum Vorschein. Es hatte auswechselbare Spiegel und Linsen. Doc Savage konnte es so einrichten, daß es als Fernrohr, Mikroskop – oder aber als Periskop diente. Er stellte es auf Periskop um und schob das obere Ende über die Reling zum Achterdeck.

 Kapitän Flamingo war nirgendwo zu sehen, dafür einige seiner Männer. Jeder von ihnen stand neben einem bewußtlosen Passagier und hielt ihm die Mündung seiner Waffe an den Kopf.

 Kapitän Flamingos Stimme kam hinter einem Aufbau hervor. »Haben Sie es gesehen, Bronzekerl?«

 »Ja«, gab Doc Savage zu.

 »Vom Oberdeck können Sie ein Rettungsboot aussetzen!« rief Kapitän Flamingo. »Südöstlich von hier liegt Great Stirrup Cay. Wenn Sie sich tüchtig in die Riemen stemmen, können Sie bis morgen mittag dort sein. Dort haben Sie Anschluß nach allen Himmelsrichtungen, nach Nassau oder wohin Sie sonst immer wollen. Nun, was halten Sie von diesem Angebot?«

 »Nicht gerade viel«, rief Doc Savage zurück.

 »Es ist Ihnen also lieber, wir fangen an, die Passagiere zu erschießen – im Abstand von dreißig Sekunden – bis Sie endlich nachgeben?« fragte Kapitän Flamingo.

 Kapitän Flamingos Drohung war durchaus ernst zu nehmen, das wußte Doc Savage. Auf Piraterie stand ohnehin der Tod; wenn er daneben noch ein paar Passagiere erschießen ließ, würde das auch nichts mehr ausmachen.

 »Was wird dann später aus den Passagieren?« rief Doc hinunter.

 »Die setzen wir ebenfalls in Booten aus!« schrie Kapitän Flamingo herauf.

 »Sie können doch nicht erwarten, daß wir uns allein auf Ihr Wort verlassen«, erklärte ihm Doc Savage.

 »Das brauchen Sie auch nicht! Ich bin bereit, sie gleich jetzt auszusetzen. Die Strömung hier treibt sie sowieso auf Great Stirrup Cay zu. Wenn sie in ihren Booten aufwachen, werden sie wahrscheinlich schon den Leuchtturm sehen. Sie können die restliche Strecke dann leicht rudern. Und wenn Sie hinterher nicht ebenfalls von Bord gehen, ramme ich jedes einzelne Rettungsboot und versenke es!«

 Das war eindeutig genug.

 »Okay«, erwiderte Doc Savage, »fangen Sie mit Ausschiffen an! Wir gehen als letzte von Bord. Aber bei dem ersten Anzeichen, daß Sie es mit faulen Tricks versuchen, wird es ernste Schwierigkeiten geben.«

 »Keine Angst, Bronzekerl«, versprach Kapitän Flamingo. »Ich steuere einen geraden Kurs. Nur eines vergaß ich noch zu sagen.«

 »Was ist das?« fragte Doc Savage zurück.

 »Das Mädchen – Diamanten-Eva – muß hierbleiben!!« verlangte Kapitän Flamingo.

 »Kommt nicht in Frage!« wies Doc Savage die Forderung zurück.

 »Überlegen Sie es sich genau!« riet ihm Flamingo.

 Doc Savage kroch zu seinen Gefährten. Das Mädchen lachte in der inzwischen eingetretenen Dunkelheit leise auf. »Sie dürfen die von Ihnen zitierte Ritterlichkeit nicht so weit treiben, daß Sie sich meinetwegen umbringen lassen.«

 »Tun Sie doch nicht so«, meinte Monk. »Ihnen schlottern ja vor Angst die Glieder.«

 »Eigentlich«, sagte Diamanten-Eva, »sind Sie alle doch prächtige Burschen.«

 Sie hörten, wie Kapitän Flamingos Männer drunten Vorbereitungen trafen, die Rettungsboote mit den Passagieren auszusetzen. Flamingo schien sich seiner Sache also sehr sicher zu sein. Er hatte für dieses Manöver drunten nur die notwendigsten Lichter setzen lassen. Das Oberdeck lag weiterhin in tiefem Dunkel.

 Ein Geräusch ließ Monk herumfahren. »Das Mädchen!« heulte er auf. »Es will verschwinden!«

 Er irrte. Diamanten-Eva war bereits verschwunden – um sich in Kapitän Flamingos Hand zu begeben! Sie hörten es an den Triumphschreien, mit denen sie von Flamingos Leuten auf dem Achterdeck empfangen wurde.

 »Warum sie das wohl getan haben mag?« Monk schluckte.

 »Weil sie mehr Mumm in den Knochen hat als du«, fuhr Ham ihn an. Die beiden hatten sich wirklich zu lange nicht mehr gestritten. »Und weil sie unser Leben retten wollte.«

 Doc Savage, der bei seinen Leuten angekommen war, erfuhr den neuen Sachverhalt, und da jetzt ohnehin nichts mehr zu ändern war, rief er zu Kapitän Flamingo hinunter, daß er mit den gestellten Bedingungen einverstanden sei.

 »Okay, Bronzekerl!« brüllte Flamingo erfreut. »Aber auch von Ihrer Seite keine faulen Tricks, bitte ich mir aus!«

 Doc Savage wies seine Gefährten an: »Schaut beiderseits über die Reling. Vergewissert euch, daß weder von den Passagieren noch von der Mannschaft jemand an Bord zurückbleibt. Erst dann setzen wir unser Boot aus.«

 Sie machten sich an die ihnen zugeteilten Aufgaben, starrten in dem spärlichen Licht an Steuer- und Backbord über die Reling und nahmen an, daß der Bronzemann irgendwo in ihrer Nähe geblieben war und ebenfalls beobachtete.

 Damit täuschten sie sich jedoch. Doc Savage war inzwischen überhaupt nicht mehr auf dem Oberdeck. Er hatte aus einem der großen Ventilatoren den Innenrost herausgehoben, war mit den Füßen voran hineingeglitten und stemmte sich an den Wänden des übermannsdicken Rohrs vorsichtig abwärts. Am unteren Ende befand sich eine Reinigungsklappe, groß genug, um ihn durchschlüpfen zu lassen.

 Das Aussetzen der Passagiere und Mannschaften ging vonstatten, wie Kapitän Flamingo es versprochen hatte. Jedes der Rettungsboote bekam eine brennende Laterne an den Bug gehängt. Dies war keine Samaritergeste von Flamingos Seite, sondern sollte wohl dazu dienen, die Boote im Dunkeln leichter aufzufinden, um sie zu rammen und zu versenken, falls Doc Savage sich nicht an seinen Teil der Abmachungen hielt.

 »Wir sind soweit!« schrie Kapitän Flamingo endlich auf. »Wir liegen mit Backbord in Lee, das erleichtert euch das Aussetzen!«

 Monk starrte auf dem finsteren Oberdeck um sich herum. Er hatte den Bronzemann schon seit einer guten halben Stunde nicht mehr gesehen. »Doc!« rief der biedere Chemiker verhalten.

 »Hier drüben bin ich«, entgegnete der Bronzemann ganz ruhig. »Wir nehmen dieses Boot hier.«

 Das Rettungsboot war ganz aus Metall, mit Luftkästen, die es unsinkbar machen sollten. Sie luden ihre Gerätekoffer ein und vergewisserten sich, daß der gesetzlich vorgeschriebene Vorrat an Notproviant und Frischwasser an Bord war. Renny klopfte mit dem Knöchel gegen die Bootswand.

 »Kugeln würden da durchschlagen wie nichts«, bemerkte er kritisch.

 Die Davits waren in gutem Zustand. Das Boot ließ sich ohne jede Schwierigkeit ausschwenken.

 »Mit einem Suchscheinwerfer könnten sie uns hinterher jederzeit auffinden und durch Schüsse in die Luftkästen versenken«, bestätigte auch Ham.

 »An diese Möglichkeit habe ich auch schon gedacht«, erklärte Doc Savage gelassen. »Eine gewisse Mixtur aus den Chemikalien in Monks Laborkoffer wird uns helfen, dieses Problem zu lösen.«

 Der Bronzemann, so zeigte sich, hatte bereits in Monks Lieblingsgepäck gekramt. In der Hand hielt er eine Kupferkanne. Diese stammte jedoch nicht aus Monks tragbarem Labor, sondern er hatte sie einer Rettungsleuchtboje entnommen, entleert und zweckentfremdet.«

 Er ließ sein Feuerzeug aufflammen und entzündete die Mischung, die er in die Kanne getan hatte. Sie brannte mit gelblicher Flamme, wobei sie gleichzeitig dicke schwarze Qualmschwaden abgab. Doc Savage setzte die Kanne wieder in die Rettungsboje ein, die er an der Bordwand herab ins Wasser ließ. Binnen einer Minute war das Mittschiff backbords in einen undurchdringlichen braunschwarzen Nebel gehüllt, der ihnen beim Fieren ausgezeichnete Tarnung geben würde.

 »Alle Mann ins Boot!« befahl Doc Savage.

 »Halt, warte!« rief Monk und begann laut und ängstlich zu rufen: »Habeas, Habeas!«

 »Laß das Schwein lieber an Bord«, empfahl ihm Doc Savage.

 »Verdammt will ich sein, wenn ich Habeas hier in der Klemme stecken lasse!« Lockend, zärtlich begann er erneut nach dem Schwein zu rufen.

 Doc Savage wußte, daß mit Monk bezüglich des Maskottschweins nicht zu argumentieren war. Also packte er Monk kurzerhand, pflanzte ihn ins Rettungsboot, und ehe der biedere Chemiker recht gewahr wurde, was mit ihm geschah, hatte das Boot beinahe schon auf das Wasser aufgesetzt.

 Wilde Flüche von Seiten Kapitän Flamingos zeigten an, daß er in der Tat, Verrat geplant hatte. Seine Leute waren entlang der Backbordreling postiert; Gewehrschüsse hallten auf; vergeblich tasteten Suchscheinwerfer mit ihren Lichtfingern herum; sie konnten den braunschwarzen Tarnnebel nicht durchdringen. Das Rettungsboot klatschte aufs Wasser. Docs Männer ließen die Davitleinen los, stießen ab und ruderten schräg voraus, nicht quer, vom Schiff weg.

 »Irgend jemand getroffen?« fragte Doc Savage.

 »Nein«, erwiderte Renny. »Heilige Kuh! Ohne den Gag mit dem Rauch wären wir hin gewesen.«

 Monk rappelte sich vom Boden hoch, wohin er beim Aufklatschen des Bootes geschleudert worden war. Wortlos packte er einen der Riemen und begann mit den anderen aus Leibeskräften zu pullen. Doc Savage hatte von der Rettungsboje rechtzeitig die Kupferkanne eingeholt und an Bord genommen; sie zogen dadurch dichte Tarnnebelschwaden hinter sich her. Der Bronzemann schien als einziger während des Absetzmanövers nicht für eine Sekunde die Übersicht verloren zu haben.

 Je weiter sie ruderten, desto entfernter lagen auch die kleinen Wasserfontänen, welche die ihnen nachgeschickten Kugeln aufspritzen ließen; der Tarnnebel verdarb Kapitän Flamingos Scharfschützen gründlich das Konzept.

 »Eine schöne Bescherung ist das«, sagte Renny. »Und wir haben immer noch nicht die leiseste Ahnung, was hinter dieser TAZ-Sache steckt.«

 Doc Savage griff in seine Tasche und brachte einen Stoß gelber Blätter zum Vorschein. Beim Licht seiner Taschenlampe begann er sie durchzusehen.

 »Was hast du da?« erkundigte sich Renny mit seiner rumpelnden Polterstimme.

 »Die von der ›Caribbenda‹ empfangenen und ausgesandten Telegramme«, entgegnete Doc Savage.

 Der Bronzemann fuhr gelassen fort, die gelben Formulare durchzusehen. Er sortierte eines, ein zweites, dann noch weitere aus, bis er etwa ein halbes Dutzend beisammen hatte. Er zeigte diese seinen Gefährten. Das erste war ein Absendeformular.

 AN STEAMER TROPIC SEAS C/SEAWORTHY DINGE HIER ENTWICKELN SICH GANZ NACH PLAN STOP GLAUBE KAPITÄN FLAMINGO KANN ABGEBLOCKT WERDEN STOP GEBT

 NACHRICHT WELCHER FORTGANG BEI EUCH

 EVA POST

 Doc Savages Helfer sahen die anderen Funksprüche durch. Bei ihnen handelte es sich samt und sonders um empfangene Radiogramme. Das eine lautete:

 AN STEAMSHJP CARIBBENDA

 C/O MACHEN GUTE FORTSCHRITTE AUF TAZ

 SEAWORTHY

 Die anderen, später eingegangenen Funksprüche lauteten ähnlich.

 Renny sah von den Funkspruchformularen auf, zuckte zusammen und stieß einen röhrenden Schrei aus:

 »Da, seht!« heulte er. »Der Steamer! Er versucht uns in den Grund zu rammen!«

 Das war tatsächlich haargenau Kapitän Flamingos Absicht. Am Ruder der ›Caribbenda‹ stand niemand anderer als Flamingo selbst. Er trug immer noch seine buntgescheckte Zivilkleidung. Aber auf dem Kopf hatte er in keckem Winkel die Schiffsmütze mit dem breitesten Goldrand sitzen, die er bei den Offizieren der ›Caribbenda‹ hatte finden können. Zufällig war es nicht die des Skippers, sondern die des Zahlmeisters der ›Caribbenda‹.

 »Bemannt die Suchscheinwerfer!« brüllte er.

 Die Männer flitzten wie die Wiesel. Er hatte seine Piratenmannschaft gut gedrillt.

 »Bringt das Mädchen auf die Brücke!« kommandierte er. »Ich will, daß sie es mit ansieht! Der muß endlich mal der freche Wind aus den Segeln genommen werden!«

 Kurz darauf brachten zwei Mann Diamanten-Eva auf die Brücke geschleppt. Das Mädchen wirkte so zerzaust wie eine Wildkatze. Aber sie hatte auch ihre Wächter recht tüchtig gerupft. Ihre Gesichter waren zerkratzt; wirr hingen ihnen die Haare herunter. Dem einen hatte sie den Ärmel halb abgerissen, und dem anderen hatte sie ein blaues Auge verpaßt.

 Kapitän Flamingo grinste. »Je temperamentvoller die Weiber, desto lieber mag ich sie«, grölte er. »Sie sind bei weitem der kesseste kleine Dampfer, der seit langem meinen Kurs gekreuzt hat, Milady.«

 Er sollte seine Worte sofort bereuen. Diamanten-Eva riß sich von ihren Wächtern los und trat ihm mit voller Wucht gegen die Kniescheibe. Flamingo hüpfte auf einem Bein herum – er sah nun wirklich wie ein Flamingo aus – und heulte vor Schmerzen.

 »Zwei Strich Backbord!« schrie der Ausguck im Bug. »Dann rammen wir das Ding mittschiffs!«

 Immer noch auf einem Bein stehend, wandte Kapitän Flamingo seine Aufmerksamkeit wieder dem Ruder zu. Ein Scheinwerfer erfaßte Doc Savages kleine Nußschale. Der Steamer hielt direkt auf das Rettungsboot zu.

 Doc Savage war zu sehen, wie er am Heck stand und versuchte, der Kupferkanne, die er hielt, mehr von dem schützenden Tarnrauch zu entlocken.

 »Das wird ihm nichts mehr nützen«, freute sich Kapitän Flamingo.

 Diamanten-Eva, der plötzlich klar wurde, was hier geschehen sollte, stieß einen wilden Entsetzensschrei aus und wollte sich erneut losreißen, aber alles Sträuben half ihr nichts. Sie wurde an die Reling geschleppt und gezwungen, zu dem Rettungsboot hinüberzusehen.

 Kapitän Flamingo aber handhabte das Ruder der ›Caribbenda‹ ebenso gekonnt wie lässig. Er ging um keinen Knoten mit der Fahrt zurück. Es gab einen dumpfen, knirschenden Laut, als das Rettungsboot gerammt wurde.

 Diamanten-Eva stöhnte auf, als der Rammstoß erfolgte. Zum erstenmal ließ sie erkennen, daß sie tieferer Gefühle fähig war. Sie kniff fest die Augen zusammen, schwankte leicht, und einen Augenblick darauf hing sie schlaff und ohnmächtig zwischen ihren beiden Wächtern, die sie eisern festhielten.

 Kapitän Flamingo war sehr beschäftigt. Er riß den Maschinentelegraf auf »Volle Kraft zurück.« Zitternd kam der Steamer zum Stehen. Entlang der Reling flammten Karbidlampen und ein Suchscheinwerfer auf.

 »Rettungsboot ist steuerbords!« meldete ein Mann.

 Alles stürzte zur Steuerbordreling hinüber. Lichtkegel tasteten nach drunten. An Leinen wurden die Karbidlampen hinuntergelassen.

 Das Rettungsboot lag nicht mehr als ein paar Fuß von der Bordwand des Steamers entfernt. Es war gekentert und wurde von seinen Luftkästen über Wasser gehalten. Die Riemen schwammen irgendwo in der Nähe.

 Von Doc Savage und seinen Helfern war nichts zu entdecken.

 »Durchsiebt das Boot mit Kugeln!« brüllte Kapitän Flamingo. »Vielleicht haben sie sich unter ihm verkrochen!«

 Gewehrsalven krachten auf. So hell wurde das Rettungsboot von den Scheinwerfern angestrahlt, daß man deutlich sah, wie in seiner Hülle die Einschußlöcher aufsprangen.

 »Zielt auf die Luftkästen!« kommandierte Kapitän Flamingo. »Versenkt das Boot!«

 Es dauerte ein paar Minuten, bis sie das erreicht hatten. Indessen suchten Scheinwerfer das umliegende Meer ab. Sie waren so stark, daß sie weit achtern die Rettungsboote mit den Passagieren und der Mannschaft der ›Caribbenda‹ erfaßten.

 Aber von Doc Savage und seinen drei Begleitern war nichts zu entdecken.

 Nachdem die Luftkästen des Rettungsbootes durchlöchert waren, ging es blubbernd unter. Kapitän Flamingo starrte gebannt an der Bordwand herab, bis keine einzige Luftblase mehr an die Wasseroberfläche gestiegen kam.

 »Wir haben noch drei Rettungsboote übrig«, erklärte er von der Brücke herab. »Setzt sie aus! Wir müssen sichergehen, daß sie für immer bei den Fischen sind!«

 Die Boote wurden ausgeschwenkt und aufs Wasser hinabgelassen. Die Männer, die sie bemannten, hatten Karbidlampen. Eine volle Stunde verbrachten sie damit, kreuz und quer zu rudern. Dabei umrundeten sie die Caribbenda mehrmals und suchten genauestens ihre Wasserlinie ab, um sicher zu sein, daß niemand etwa den Versuch machte, sich an die glatte Bordwand zu klammern, was sowieso beinahe unmöglich schien. Als die Boote mit den Davits endlich eingeholt wurden, war Kapitän Flamingo befriedigt.

 »Die Fische haben an ihnen bereits zu knabbern begonnen«, erklärte er.

 Einer der Männer, die mit auf der Brücke waren, gab zu bedenken:

 »Aber mal angenommen, Käpt’n, sie wissen mehr von der TAZ-Sache, als wir ahnen, und haben es so gemacht wie wir seinerzeit vor der Schiffswerft in Brooklyn …«

 »Ausgeschlossen«, erklärte Kapitän Flamingo. »Die sind schlicht und einfach ersoffen.« Er stellte den Maschinentelegraf auf »Volle Fahrt voraus.« »Alle Segel gesetzt auf TAZ!« grölte er triumphierend von der Brücke herab.

 Das Schiff hatte noch nicht wieder seine volle Fahrt erreicht, da brachten zwei Mann ein zappelndes Etwas auf die Brücke geschleppt. Habeas Corpus!

 Sie trugen das Maskottschwein zwischen sich; jeder hielt es an einem seiner riesigen Ohren.

 »Dieses häßliche Vieh haben wir unter Deck gefunden«, meldete der eine. »Was sollen wir damit machen? Es an die Haie verfüttern?«

 Kapitän Flamingo rückte sich die grellbunte Krawatte unter der gescheckten Weste zurecht. Er brauchte ein paar Sekunden, bis er seine Entscheidung traf.

 »Wir werden Frühstücksspeck aus dem Vieh machen«, verkündete er, »an dem Tag, da wir TAZ erreichen.«

 12.

 Die Maschinen der ›Caribbenda‹ hatten aufgehört zu stampfen. Dies erzeugte unwillkürlich ein Gefühl, als ob da plötzlich irgend etwas fehlte. »Nachdem du die Hosenbeine unten gründlich naß hast, versuch die Röhrendinger doch mal auszuziehen.«

 Monk war es, der dies sagte, und sein Streit mit Ham um Seemannshosen war anscheinend immer noch nicht beendet.

 »Quark, wenn du’s schon unbedingt tun mußt, gefälligst ein bißchen leiser, Gorilla«, zischelte Ham. »Sie könnten uns hören, nachdem die Maschinen gestoppt sind und uns keine Geräuschkulisse mehr geben.«

 Tiefes Dunkel umgab die vier Männer. Die Luft war sehr schlecht und reichte gerade noch zum Atmen. In der Bilge eines Schiffes ist sie zwar niemals sonderlich gut, aber am verheerendsten ist sie entlang dem Kiel von kleinen Trampdampfern, die in den Tropen kreuzen. Man kann sie wirklich nur mit Mühe einatmen.

 Renny mit seiner mächtigen Polterstimme versuchte zu flüstern, und das klang, als ob Preßluft aus einem Rohr kam.

 »Wie lange sind wir eigentlich jetzt schon hier unten?« erkundigte er sich.

 »Sieben Tage, sechzehn Stunden und dreißig Minuten«, sagte Monk.

 »Ziemlich genau, nur achtundvierzig statt dreißig Minuten«, korrigierte ihn Doc Savage, nachdem er auf seine Taucheruhr gesehen hatte. »Irgendwas scheint da an Deck zu geschehen.« Seine Stimme klang ruhig und gelassen wie immer, frei von jeder Emotion.

 Sie lauschten angestrengt. Es war eine willkommene Abwechslung. Die langen Tage in der finsteren Bilge des Schiffes, wo sie als einziges hoffen konnten, nicht entdeckt zu werden, hatte gründlich an ihren Nerven gezerrt. Zudem hatte das Schiff mitunter fürchterlich geschwankt; dann war jedesmal das Bilgenwasser über sie hinweggeschwappt und hatte keinen trockenen Faden an ihren Leibern gelassen.

 Allein Doc Savage hatte sich bei Nacht zweimal aus ihrem Versteck hinausgewagt, und jedesmal nur, um sich zu vergewissern, ob Diamanten-Eva heil und unversehrt geblieben war. Das Mädchen hatte keinerlei Schaden genommen – außer an seiner Würde.

 In ihrem Versteck hatten der Bronzemann und seine Helfer auch die Metallkoffer, in denen sich ihre Ausrüstung befand. Es war nicht gerade einfach gewesen, die Koffer an Bord zu bringen, zumal sie Kapitän Flamingo in dem Glauben wiegen mußten, daß sie ertrunken waren.

 Diese Täuschung hatten sie mit ganz gewöhnlichen Aqualungen zuwege gebracht, die sich unter ihrer Ausrüstung befanden und aus nicht mehr als Nasenklemme, Mundstück, Schlauch und einer Sauerstoffflasche bestanden – einer kleineren Ausführung dessen, was man überall in Sportgeschäften haben kann.

 Doc Savage und seine Helfer waren bereits aus dem Rettungsboot herausgewesen, als die Caribbenda es gerammt hatte, und bis der Steamer gestoppt lag, hatten sie sich an dessen Heck befunden und waren einfach nach Backbord herumgeschwommen, wo ein Tau herunterhing.

 Das Tau hatte Doc Savage zu eben diesem Zweck dort vorsorglich befestigt – als er sich kurz vor dem Aussetzen ihres Rettungsbootes in dem Ventilatorrohr ins Schiffsinnere herabgelassen hatte. Es hatte unter dem überhängenden Heck herabgebaumelt und war daher von Deck aus nicht zu bemerken gewesen. Selbstverständlich hatten Doc und seine Helfer, als sie an Bord gelangt waren, das Seil hinter sich sofort eingezogen. Zu diesem Zeitpunkt hatte Kapitän Flamingo noch gebannt auf die an Steuerbord aufsteigenden Luftblasen gestarrt.

 Dann waren die mehr als sieben Tage quälenden Nichtstuns gefolgt.

 »Was glaubst du, Doc, warum sie die Maschinen gestoppt haben?« fragte Monk ziemlich kleinlaut. Seit er Habeas Corpus einem Ungewissen Schicksal hatte überlassen müssen, war er nicht mehr der alte.

 Doc Savage stakte in dem knietiefen stinkenden Wasser zu Monk hinüber. Dort befand sich eine kleine schlechtschließende Luke, durch deren Ritzen man die Geräusche von oben deutlicher ausmachen konnte. Männer rannten an Deck herum und schrien durcheinander, sie schienen irgendwelche schwere Lasten zu hieven.

 Dann verebbten die Geräusche innerhalb einer Zeitspanne von nur wenigen Minuten; tiefe Stille herrschte auf einmal an Bord, und das wirkte beinahe noch unheimlicher.

 Doc Savage kam als erster der Männer aus dem Versteck und ging voran, als sie sich, naß und zerlumpt, wie sie waren, mit äußerster Vorsicht einen Weg herauf auf Deck suchten. Als sich ihre Augen nach der langen Dunkelheit dem gleißenden Sonnenschein angepaßt hatten, sahen sie erstaunliche Dinge.

 Die ›Caribbenda‹ lag neben einem anderen Schiff, und das war die ›Tropic Seas‹.

 Doc Savage und seine Männer verhielten an der Stelle, wo sie sich befanden, und horchten auf irgendein Anzeichen von Leben an Bord der beiden Schiffe, aber sie hörten und sahen nichts.

 Nachdem sie sicherheitshalber noch eine Weile gewartet hatten, durchsuchten sie die ›Caribbenda‹. Sie fanden niemanden. Und merkwürdigerweise fehlte keines der Rettungsboote, ausgenommen jene, in denen Kapitän Flamingo die Passagiere und die Mannschaft ausgesetzt hatte.

 Rundum war nirgendwo Land in Sicht, und als sich Doc Savage in den Kartenraum hinter der Brücke schlich, um den Standort des Schiffes zu ermitteln, mußte er feststellen, daß sämtliche Seekarten verschwunden waren.

 Es war ein absolutes Rätsel, warum die beiden Schiffe hier lagen und was aus ihren Mannschaften geworden war.

 Monk jubelte auf, als er in einer Abstellkammer neben der Pantry Habeas Corpus entdeckte; es fehlte nicht viel, und er hätte das Maskottschwein umarmt. In der Kombüse entdeckte er dann auch noch einen großen Topf mit Stew, der auf dem Herd bei kleiner Flamme vor sich hinkochte.

 Monk kam zurück an Deck gerast, hielt, wie er es stets machte, das Schwein an einem der übergroßen Ohren und verkündete den anderen laut quäkend sein Glück. Der großfäustige Renny warf einen ausgesprochen gierigen Blick auf den an Monks Hand zappelnden Vertreter der Porcus-Familie und grollte: »Mann, hab’ ich vielleicht ‘nen Heißhunger, und ausgerechnet auf Schweinefleisch. Die Tabletten mit Konzentriertnahrung, die wir die letzten paar Tage gefuttert haben, bewirken bei mir weiter nichts als Sodbrennen.«

 Monk warf ihm einen strafenden Blick zu. Erst dann fiel ihm in seiner Verwirrung über das glücklich wiedergefundene Maskottschwein ein, was er gerade in der Kombüse gesehen hatte. »Stew!« schrie er. »Ein ganzer, großer Topf!« Er jagte in die Kombüse zurück, und die Geschwindigkeit, mit der die anderen hinter ihm herflitzten, zeigte an, was für einen Hunger sie hatten.

 Dort scharten sie sich um den Herd und leckten sich die Lippen. Ham fragte mißtrauisch: »Ob sie das Zeug vergiftet haben?«

 »Warum sollten sie?« beruhigte ihn Doc Savage. »Sie haben doch keine Ahnung, daß wir an Bord sind.«

 »Kommt mal her«, hörte man Monks quäkende Stimme von der Tür zum Speisesaal.

 Mit ihm traten sie dort ein und sahen die nicht abgeräumten Gedecke, die Teller, auf denen noch nicht einmal die Stew-Reste getrocknet waren. Und es war eindeutig Stew, was sich auf ihnen befunden hatte.

 »Wenn denen der Stew nicht geschadet hat«, erklärte der hungrige Monk, »wird er auch uns nicht vergiften.«

 Sie holten sich aus der Pantry Teller und Löffel, stellten eine Riesenterrine mit Stew auf den Tisch und schaufelten das Schmorgericht heißhungrig in sich hinein. Mit Ausnahme Docs hatten sie ja schon vor dem Aufenthalt in der Bilge der ›Caribbenda‹ nichts mehr gegessen, als sie durch das Betäubungsgas mehrere Tage bewußtlos gewesen waren.

 Aber essende Männer werden, je mehr sich ihre Mägen füllen, zunehmend kritischer, was den Geschmack dessen betrifft, was sie zu sich nehmen. Das gehört zu den Symptomen eines vollen Magens.

 »Ihr Koch muß das Zeug mit geteerten Taufasern gewürzt haben«, beklagte sich Ham, der unlustig in seinem vierten Teller Stew stocherte.

 »Der Mischmasch schmeckt tatsächlich sehr eigenartig«, grollte Renny. »Ich frage mich, wie ich sieben Teller davon in mich hineinbekommen habe.«

 »Er ist gut«, verteidigte ihn Monk, als ob er den Stew nicht nur gefunden, sondern selbst gekocht hatte.

 Doc Savage hingegen sagte nichts; er tat etwas, untersuchte noch einmal die von der Piratenmannschaft der ›Caribbenda‹ stehengelassenen Teller, probierte mit der Fingerspitze – klar, derselbe eigenartig chemisch schmeckende Stew war von ihnen gegessen worden. Er nahm die Karaffe Wasser, die auf dem Tisch stand, goß sich ein Glas halbvoll, prüfte es auf der Zungenspitze. Auch das Wasser schmeckte eindeutig nach einer merkwürdigen drogenähnlichen Beimengung.

 Ham, der aufgestanden und neben ihn getreten war, schwankte leise. »Mir ist so komisch zumute«, brachte er würgend hervor.

 Renny sprang auf und röhrte: »Beim Satan! Wir sind vergiftet worden!«

 Doc Savage hatte, als er auf der Zungenspitze den Geschmack des Wassers prüfte, unwillkürlich den Atem angehalten. Ein verblüffter Ausdruck glitt, was bei ihm höchst selten vorkam, über sein bronzefarbenes Gesicht. Und er hielt den Atem immer weiter an!

 Als er endlich die Luft abließ brauchte er merkwürdigerweise keine Spur hastiger oder tiefer zu atmen. Seine Worte klangen ruhig, aber ein wenig gepreßt, als er sich an Renny wandte: »Probiere du doch mal, für eine Weile die Luft anzuhalten.«

 Renny tat es, und auch in sein puritanisch hageres Gesicht trat ein Ausdruck grenzenlosen Staunens, als er das anscheinend unbegrenzt vermochte, ohne die mindeste Atemnot zu spüren. Dann ließ auch er nicht etwa die Luft ab, sondern hörte vielmehr nur auf, nicht zu atmen, und polterte los:

 »Heilige Kuh! Es fühlt sich so an, Doc, als ob …«

 »Wir wollen uns erst noch genauer vergewissern«, erklärte ihm Doc Savage. »Die Sache ist tatsächlich möglich, obwohl dies der Wissenschaft bisher immer nur in kleinerem Labormaßstab gelungen ist.«

 Renny mußte mehrmals schlucken, ehe er die Worte herausbrachte. »Aber das ist ja geradezu unheimlich. Es macht mir regelrecht Angst!«

 Es gehörte schon allerhand dazu, einen alten Haudegen wie Renny zu dem Eingeständnis zu bringen, daß er Angst hatte.

 13.

 »Wartet hier«, wies Doc Savage seine Helfer an.

 Der Bronzemann verschwand unter Deck, wo er in den Maschinenraum ging und sich aus der Werkzeugkiste einige Schraubenschlüssel heraussuchte, die er mehr nach ihrem Gewicht als nach ihrer Nützlichkeit auswählte. Er trug sie an Deck, wo seine Männer warteten.

 Dort quäkte ihm Monk entgegen: »Doc, bei mir ist es genauso! Ich atme nicht mehr, ich höre auf zu leben!«

 »Ich wünschte, du tätest’s«, entgegnete Ham giftig. Er schwankte immer noch leicht und wirkte beinahe betrunken.

 »Du mieser Winkeladvokat! Ich sterbe, und du reißt darüber noch Witze. Ich werde dir gleich die Ohren …«

 »Ruhe!« gebot Doc Savage den beiden Streithähnen. »Was hier mit uns geschehen zu sein scheint, ist allerdings höchst seltsam. Ich schlage vor, daß wir zunächst ein paar Experimente anstellen. Erst wenn wir mehr wissen, lohnt es sich, darüber zu diskutieren.

 Monk schrie: »Aber siehst du denn nicht, ich atme nicht mehr, ich sterbe!«

 »Für die Sache gibt es eine wohlfundierte wissenschaftliche Erklärung«, versicherte ihm Doc. »Ich hab’ dir doch gerade gesagt, daß der Prozeß auf Laborebene bereits gelungen ist. Du als Chemiker solltest eigentlich am ehesten wissen, auf welchen wissenschaftlichen Voraussetzungen er basiert.«

 »Das Zeug muß in dem Stew gewesen sein.« Monk stöhnte.

 »Ebenso in dem Trinkwasser«, erklärte ihm Doc Savage.

 »Die Droge braucht einige Zeit, bis sie zu wirken beginnt. Immerhin muß sie sozusagen ja den gesamten körperlichen Stoffwechsel umkrempeln.« Er verteilte die schweren Schraubschlüssel, die er auf dem Arm hielt. »Jeder nimmt einen«, wies er seine Männer an.

 Der Bronzemann legte seine Oberkleider und seine Schuhe ab, kletterte mit dem Schraubenschlüssel in der Hand über die Reling, hielt sich an ihr fest und sprach über die Schulter hinweg. »Jeder von euch soll selbst entscheiden, ob er nachkommen will.«

 Dann tauchte er mit vorgestreckten Bronzearmen so elegant ins Wasser hinab, daß es nur wenig aufspritzte.

 Die drei Helfer des Bronzemanns aber standen an Deck der ›Caribbenda‹, starrten aufs Meer und warteten. Eine halbe Minute, eine ganze. Die Sekunden schienen sich immer länger zu dehnen. Zwei Minuten. Dann waren es bereits drei.

 Sie starrten weiter, zwar besorgt, aber noch nicht eigentlich beunruhigt, denn sie wußten, der Bronzemann hatte von den Perlentauchern der Südsee gelernt, unglaublich lange Zeit unter Wasser zu bleiben.

 Vier Minuten. Fünf. Monk begann sich Sorgen zu machen. Sechs Minuten. Die Sekunden tickten dahin.

 Der Bronzemann war jetzt bereits länger unter Wasser, als jemals zuvor. Länger, als selbst er mit seiner unglaublichen Konstitution es nur mit Luftanhalten ausgehalten hätte, wenn er überleben wollte. Vielleicht war ihm doch etwas zugestoßen.

 Ham hielt es als erster vor Spannung nicht mehr aus.

 »Ich springe ihm nach!« erklärte er grimmig entschlossen.

 Er kletterte über die Reling, hielt sich einen Augenblick an ihr fest und hechtete im Kopfsprung hinab, was ihm gar nicht einmal übel gelang.

 Der großfäustige Renny entschied sich als nächster, den beiden zu folgen.

 »Warte!« schrie Monk. »Vielleicht stirbst du, wenn du das Wasser berührst.«

 »Wasser«, rief Renny, »hat noch nie jemandem geschadet.« Seinem Tonfall war jedoch anzumerken, daß er sich damit selber Mut machen wollte. »Vielleicht sitzt der Doc dort unten irgendwie in der Klemme. Für künstliche Atmung wäre es, wenn man ihn jetzt ‘rausholte, noch nicht zu spät.«

 Renny klatschte ins Wasser hinab.

 Monk kletterte über die Reling. »Hier kommt nach der Kuh auch der Schwanz!« rief er und sprang.

 Es überraschte Monk nicht weiter, wie warm das Wasser war. Bei der intensiven Sonneneinstrahlung in den Tropen hatte er kaum etwas anderes erwarten können. Mit beiden Händen fest den schweren Schraubenschlüssel haltend, sank er mit dem Kopf voran in die Tiefe.

 Man mußte es dem biederen Chemiker lassen – nachdem er erst einmal gemerkt hatte, daß ihm das Wasser nicht das mindeste antat und er sich geradezu wohl darin fühlte, gewann er rasch seine Geistesgegenwart zurück. So kristallklar und durchsichtig war das Wasser, wie man es in den Tropen findet. Auch darüber wunderte sich Monk nicht weiter; er kannte dieses Phänomen der tropischen Meere. Er verdrehte den Hals und sah an seinem Körper entlang. Luftperlen, die der Wasserdruck herauspreßte, stiegen aus seiner Kleidung auf.

 Als er wieder nach unten sah, konnte er plötzlich den Grund erkennen, der nicht aus dem in den Tropen üblichen hellem Sand bestand, sondern ziemlich dunkel gefärbt war. Langsamer, als er erwartet hatte, sank Monk zu ihm hinab, krümmte sich zusammen und bekam die Füße auf den Boden. Dort stand er, niedergehalten von dem Gewicht des schweren Schraubenschlüssels.

 Es war phänomenal, phantastisch, ein geradezu unbeschreibliches Gefühl, so einfach, ohne Sauerstoffmaske und alles, unter Wasser sein zu können und nicht atmen zu brauchen. Um sich zu vergewissern, daß er nicht etwa träumte – oder daß er nicht doch von irgendeiner Art schleichendem, heimtückischem Tod ereilt worden war – kniff sich Monk in den haarigen Arm, so heftig, daß er beinahe ein Stück Haut herauszwickte. Nein, er lebte noch.

 Nachdem er dies festgestellt hatte, begann er sich nach den anderen umzusehen, und so merkwürdig dies erscheinen mochte, er fand auch sofort ihre Spur. Der Boden bestand aus irgendeinem dunklen pulverfeinen Sand, und dort, wo Ham und Renny gegangen waren, hatten sie ihn aufgewühlt. Monk folgte dieser rauchwolkenartigen Doppelspur.

 Die beiden hatten sich zusammengefunden und schienen gemeinsam operiert zu haben. Erst zog sich die Spur im Zickzack hin, als ob die beiden planlos herumgesucht hatten, aber dann hielt die Spur in schnurgerader Richtung auf jene Stelle zu, an welcher der Anker der ›Tropic Seas‹ auf dem Grund liegen mußte. Wahrscheinlich hatten sie die Möglichkeit in Betracht gezogen, daß Doc Savage entlang der Ankerkette zurück an die Oberfläche geschwommen war.

 Da die See oben absolut ruhig lag, hing die Ankerkette unter ihrem Eigengewicht in schlaffem Bogen durch. Monk spähte aufwärts und konnte in dem von der Wasseroberfläche her einfallenden diffusen Sonnenlicht die dicken Ankerkettenglieder ein ganzes Stück weit aufwärts verfolgen.

 Auf dem Grund gehend, kam er nur langsam voran. Salziger, als er es von früheren Erfahrungen her in Erinnerung hatte, brannte ihm das Meerwasser in den Augen, aber vielleicht kam ihm das nur so vor, und er hatte sich nur noch nicht daran gewöhnt.

 Dann entdeckte Monk plötzlich auch den Anker selbst und die drei Gestalten, die daneben standen. Freude ergriff ihn. Das würden Doc, Renny und Ham sein.

 Aber nein! Monk starrte verblüfft.

 Vier Gestalten standen dort neben dem Anker: Doc, Renny, Ham – und noch jemand anderer. Monk arbeitete wild gegen die Trägheit des Wassers an, war endlich nahe genug heran, um die vierte Gestalt, die da nicht stand, sondern an der Ankerkette hing, erkennen zu können.

 Es war das Mädchen, Diamanten-Eva.

 Diamanten-Eva, so ergab sich, war mit Handschellen an eines der untersten Glieder der Ankerkette der ›Tropic Seas‹ geschlossen und zwar ebenfalls ohne Tauchausrüstung. Nach Lage der Dinge mußte sie schon eine Weile hier unten sein. Dennoch war sie höchst lebendig, das war deutlich zu erkennen.

 Doc Savage war gerade damit befaßt, sie loszubekommen. Dazu mußte er entweder die Handschellenglieder oder aber das Schloß gewaltsam öffnen. Doc versuchte es mit den Handschellengliedern, die aber sehr massiv waren. Renny mußte von seinen Hemdsärmeln die Manschetten abreißen, und der Bronzemann zog sie durch die Handschellenglieder durch, hatte so einen Schutz für seine Finger und begann zu zerren.

 Dicke Sehnenstränge traten an dem Arm hervor, mit dem der Bronzemann zog; sogar auf dem Handrücken spannten sich die Muskeln und Sehnen zu einem geballten Bündel eisenharter Kraft, und Monk war keineswegs weiter darüber verwundert, daß die Handschellenglieder alsbald aufschnappten.

 Die junge Frau warf ihrem Befreier in dem kristallklaren Wasser einen überaus dankbaren Blick zu. Sie wies mit der Hand aufwärts, wohl um anzudeuten, daß sie an die Oberfläche zurück wollte.

 Der Bronzemann nickte.

 Dann machte er mit einer Handbewegung Renny auf sich aufmerksam und signalisierte ihm in der Fingerzeichensprache, in der sie alle sich fließend untereinander verständigen konnten: »Kapitän Flamingo und seine Männer müssen unter Wasser davongeschwommen sein. Wir sollten hier einen Posten zurücklassen, der uns warnt, wenn sie zurückkehren. Willst du das übernehmen?«

 »Einverstanden«, bestätigte Renny köpf nickend.

 »Der Anker wird ihnen, wenn sie zurückkommen, vermutlich als Orientierungspunkt dienen, und sie werden dann entlang der Ankerkette nach oben schwimmen«, übermittelte ihm Doc per Fingerzeichen.

 »Okay, ich werde hier in der Nähe bleiben«, antwortete Renny in der Zeichensprache.

 Doc Savage, Ham und Monk, sie alle waren durch die gewichtigen Schraubenschlüssel, die sie hielten und keineswegs aufzugeben gedachten, wesentlich schwerer als Wasser, und während das Mädchen entlang der Ankerkette aufwärts schwamm, dienten ihnen die beinahe fußgroßen Ankerkettenglieder als eine Art Leiter, an der sie bequem emporklimmen konnten.

 Renny sah sie nach oben entschwinden. Er konnte sie fast bis zu den beiden langen dunklen Schatten hinaufverfolgen, die von den auf der Wasseroberfläche schwimmenden Schiffen stammten.

 Auch Renny konnte, ähnlich wie es Monk ergangen war, das Phänomen, unter Wasser nicht atmen zu müssen, immer noch nicht ganz fassen. Er kratzte sich den Kopf und dachte angestrengt darüber nach. Wahrscheinlich würde Doc Savage die Sache später irgendwie erklären können.

 Mit diesem Grübeln beging Renny einen großen, wenn auch verzeihlichen Fehler. Er war so tief in Gedanken versunken, daß er völlig vergaß, auf seine Umgebung zu achten.

 Plötzlich zuckte er heftig zusammen, starrte auf seine Füße und riß erstaunt im Wasser den Mund auf. Er ballte seine riesigen Fäuste. Überall rund um ihn schien sich der dunkle Meeresboden zu heben, er bildete um ihn bereits eine Art Schale, in deren Mitte er gefangen war.

 An die Erscheinung, daß sich rund um ihn der Meeresboden hob, glaubte Renny indes nur wenige Augenblicke. Er erkannte vielmehr, daß dieser Eindruck dadurch entstand, weil ringsherum der feine dunkle Schlammsand aufgewühlt worden war. Er hatte nicht die leiseste Ahnung, durch wen oder was das geschehen war.

 Niemand konnte Renny nachsagen, daß er in Situationen, und seien sie noch so prekär gewesen, jemals die Nerven verloren hätte, und er verlor sie auch diesmal nicht. Er ließ den schweren Schraubenschlüssel los, stieß sich mit seinen kräftigen langen Beinen vom Boden ab und schoß aufwärts.

 Erst dabei sah er nach oben, und er wünschte sich sofort, daß er es früher getan hätte. Denn auch über ihm war etwas. Es war milchig trüb wie eine Art Nebel, und durch diesen Schleier konnte er nur noch ganz schwach von oben das Sonnenlicht schimmern sehen.

 Daß dieser Schleier undurchdringlich war, erkannte er in dem Augenblick, da er dagegenprallte. Er drängte sich heran, Renny tastete ihn mit den Händen ab, fand keinen Halt. Diese Masse fühlte sich glatt und glitschig an.

 Momentan hatte Renny den Eindruck, daß ihn irgendein Tiefseeungeheuer in seinen schleimigen Rachen genommen hatte. Mit unwiderstehlicher Gewalt drückte ihn das graue Etwas herab, zurück auf den Grund.

 Er kämpfte wild dagegen an, schlug mit den Fäusten um sich, und unter diesen wütenden Schlägen wich das graue schleimige und doch feste Ding ein wenig zurück, kam er wieder, schloß ihn immer enger von allen Seiten her ein.

 Und dann packte plötzlich etwas zu und hielt Renny am Fußgelenk fest. Er kickte wie wild, stieß es weg, aber es kam wieder und faßte ihn diesmal am Knie. Und dann umklammerte irgend etwas auch sein anderes Bein. Renny schlug im Wasser mit aller Macht um sich.

 Es war unmöglich zu sagen, was ihn da hielt. Es umkrallte ihn wie mit Dutzenden von Klauen. Er wurde aber nicht etwa in den Grund gedrückt, sondern von dem phantastischen Ding, das ihn umklammerte, mitten in sich aufgenommen, so sehr er sich auch dagegen wehrte.

 14.

 Diamanten-Eva stand an Deck der ›Caribbenda‹ und betastete vorsichtig ihre schlanken, gutgeformten, jetzt aber zerschrammten Hände.

 »Ich habe versucht, sie aus den Handschellen zu ziehen«, erklärte sie. »Das, wie so manches andere, hätte ich lieber nicht probieren sollen.«

 »Wo ist Kapitän Flamingo mit seiner Gang?« fragte Monk. »Und wo ist die Mannschaft der ›Tropic Seas‹?«

 »Ich könnte es Ihnen zwar zeigen«, sagte das Mädchen, »aber nach Lage der Dinge werde ich mich schwer hüten, das zu tun.«

 »Huh?« Monk blinzelte. »Immer weiter störrisch und aufsässig, nach allem, was wir für Sie getan haben?«

 »Machen wir uns doch nichts vor«, entgegnete ihm Diamanten-Eva. »Wir sind nur so etwas wie Freunde auf Zeit. Wenn wir erst einmal den gemeinsamen Feind erledigt haben, werden wir uns bestimmt gegenseitig in die Haare geraten.«

 Monk gab sich Mühe, sie möglichst finster anzustarren. »Sie kleben mir schon jetzt in den Haaren wie – wie ...«

 »Kaugummi«, ergänzte Ham. In seiner nassen Kleidung wirkte er längst nicht mehr so adrett. Er wandte sich an Doc Savage. »Wir sind da unten ganz ohne zu atmen ausgekommen, Doc. Wie erklärst du das?«

 Diamanten-Eva platzte dazwischen: »Die Sache ist nicht halb so bemerkenswert wie das, was Ihnen sonst noch alles bevorsteht.«

 Ham fuhr sie mürrisch an: »Wenn Sie uns schon keinerlei Informationen geben, sollten Sie lieber ganz den Mund halten.«

 »Sie ungehobelter Klotz, mit Ihnen werde ich in Zukunft überhaupt nicht mehr reden«, entgegnete sie spitz.

 Ham ignorierte sie. »Wie ist es nun damit, daß wir nicht zu atmen brauchten?« wandte er sich an Doc.

 »Die Antwort drauf leite ich am besten mit einer Frage ein«, begann Doc Savage. »Warum atmest du eigentlich?«

 »Um Sauerstoff in die Lungen und damit ins Blut zu bekommen«, antwortete Ham.

 »Im wesentlichen richtig«, pflichtete Doc ihm bei. »Es gibt da zwar noch ein paar andere Gründe, aber die wollen wir im Augenblick unberücksichtigt lassen. Nun einmal angenommen, du nimmst durch den Mund und über dein Verdauungssystem ein chemisches Mittel ein, das dein Blut ausreichend mit Sauerstoff versorgt – was würde dann geschehen?«

 »Ich würde nicht mehr zu atmen brauchen«, sagte Ham.

 Monk meldete sich zu Wort: »Aber durch Kompression verflüssigter Sauerstoff wirkt wie flüssige Luft. Er würde durch seine Kälte sofort das ganze Körpergewebe verbrennen – oder vielmehr, zerfrieren, und der Mensch würde …«

 »Auf diesen Einwand hatte ich bereits gewartet«, unterbrach ihn Doc. »Es ließe sich aber doch auch eine andere Aggregatform oder Verbindung von Sauerstoff vorstellen, die nicht so kalt und damit zerstörerisch zu sein brauchte wie normal verflüssigter Sauerstoff, aber ebenso kompakt und konzentriert wäre, daß sie, zumindest für einige Zeit, die Sauerstoffversorgung des Körpers übernehmen könnte.«

 Monk kratzte sich seinen Gorillaschädel. Er war anorganischer Chemiker; die Vielfalt der chemischen Reaktionen im lebenden Körper verwirrte ihn immer wieder.

 »Streng deine wenigen grauen Gehirnzellen ein bißchen an, du fehlendes Bindeglied menschlicher Entwicklungsgeschichte«, erklärte Ham ihm unfreundlich. »Klar ist es möglich. Nimm mal die Konzentriert-Nahrungs-Tabletten, von denen wir die letzten paar Tage gelebt haben. Sie waren gerade kein Beefsteak mit Zwiebeln, aber sie lieferten uns alle nötigen Kalorien und Vitamine.«

 »Yeah«, murmelte Monk. »Möglich wäre es allerdings. Das Zeug muß in dem Stew gewesen sein. Deshalb, vermute ich, schmeckte er nach altem Schuh.«

 Das Mädchen schaltete sich ein. »Na, endlich beginnt es bei Ihnen zu dämmern.«

 Doc Savage fragte sie: »Sie wußten das?«

 »Sicher wußte ich das«, sagte sie. »Die anderen nahmen das Zeug, schon ehe sie hierherkamen, regelmäßig zu sich, rein auf die Möglichkeit hin, daß es sich noch einmal als nützlich erweisen könnte, nicht atmen zu müssen. Deshalb hat ihnen Ihr Gas auch nichts anhaben können.«

 »Wie lange wird die Wirkung dessen, was wir mit dem Stew gegessen haben, anhalten?« erkundigte sich Doc.

 »Es kommt darauf an, wie viel Stew Sie gegessen haben«, entgegnete das Mädchen.

 »Jeder von uns hat mindestens vier Teller in sich hineingeschlungen«, murmelte Monk.

 »Dann werden Sie wahrscheinlich einige Stunden ohne zu atmen auskommen«, sagte das Mädchen. »Die anderen haben das Zeug aber auch als konzentrierte Paste. Ich weiß, wo sie aufbewahrt wird.«

 »Zeigen Sie es uns«, forderte Doc sie auf.

 »Aber gern«, entgegnete Diamanten-Eva, ging ihnen voran und führte sie unter Deck.

 Im vorderen Lagerraum, in den das Mädchen sie führte, standen viele Kisten, die meisten aus schwerem Holz und mit Eisen beschlagen. Auf allen war als Empfänger eine Firma in Nassau angegeben. »Kapitän Flamingos Ausrüstung«, erfuhren sie von der jungen Frau. »Er hatte sie regulär als Frachtgut verschifft, während er und seine Männer als Passagiere fuhren.«

 Sie fanden eine Kiste, die bereits geöffnet worden war, griffen hinein und brachten weithalsige Flaschen zum Vorschein, die mit einem Zeug gefüllt waren, das dem äußeren Anschein nach Erdnußbutter hätte sein können. Monk öffnete bei einer der Flaschen den Verschluß, fischte einen Finger voll von der weichen Paste heraus, roch daran und prüfte sie auf der Zungenspitze.

 »Ääh!« entfuhr es ihm. »Das ist tatsächlich das Zeug, das den Stew nach alten Socken hat schmecken lassen.«

 Das Mädchen erklärte: »Ein Löffel davon, alle zwei Stunden genommen, ist mehr als genug. Man darf dann nebenher aber nicht auch noch atmen. Sonst wird man vor zuviel Sauerstoff wie betrunken.«

 »Jeder von euch nimmt sich eine Flasche«, bestimmte Doc Savage.

 Jeder griff sich eine, nur Monk nahm noch eine zweite, die er sorgsam in der Tasche verwahrte. »Für Renny«, erklärte er.

 Doc Savage brach auch noch die Deckel von ein paar der anderen Kisten auf. In einigen befanden sich ganz normale Tauchausrüstungen, in anderen Waffen. Eine ganze Zahl enthielt aber auch Sprengstoff mit Fernzündkabeln und allem zum Sprengen Nötigen.

 »Kapitän Flamingo ist auf alle Eventualitäten vorbereitet«, sagte Diamanten-Eva.

 Doc Savage sah das Mädchen an. »Ihnen weitere Fragen zu stellen, ist wohl zwecklos, aber Sie könnten uns wenigstens sagen, wo Ihr Freund Seaworthy und seine Mannschaft von der ›Tropic Seas‹ im Augenblick stecken.«

 Das Mädchen befeuchtete sich nervös die Lippen. »Bei TAZ«, sagte sie. »Kapitän Flamingo und seine Männer dürften ebenfalls dort sein, und deshalb wird es wahrscheinlich zu einem Kampf kommen.«

 Monk klopfte auf die Tasche, in der er die Extraflasche stecken hatte. »Ich werde die hier Renny bringen.« Der biedere Chemiker ging an Deck zurück.

 Doc Savage und Ham versuchten, Diamanten-Eva in ein Gespräch zu verwickeln, in der Hoffnung, daß sie dabei ungewollt ein paar Informationen preisgeben würde. Aber sie hatten damit keinen Erfolg; das Mädchen war zu schlau.

 »Wie war’s, wenn Sie uns dorthin führten, wo es zwischen Seaworthy und Kapitän Flamingo zu dem Kampf kommen könnte?« schlug Doc Savage vor.

 Das Mädchen zögerte. Offenbar erschien ihr der Vorschlag sehr verlockend. Aber dann biß sie fest die Lippen zusammen und schüttelte den Kopf. »Nein«, sagte sie. »Seaworthy ist kein Schwächling. Er wird auch allein mit Kapitän Flamingo fertig …«

 In diesem Augenblick wurden sie von wilden, aufgeregten Rufen unterbrochen. Sie stürzten an Deck. Es war Monk, der neben der Ankerkette im Wasser schwimmend aus Leibeskräften schrie: »Renny ist verschwunden!«

 Doc Savage, Ham, das Mädchen und ebenso Monk waren in weniger als einer Minute unten auf dem Grund neben dem Anker. Rund herum war der feine Sandschlamm aufgewühlt und hing dort in dem reglos stehenden Wasser wie Sepiawolken von Tintenfischen.

 Doc Savage signalisierte Monk mit den Fingern: » War das schon so, als du vorhin hier herunterkamst?«

 »Ja«, nickte Monk.

 Mit heftigen Armbewegungen brachte Doc Savage das Wasser in Bewegung, so daß es zur Seite trieb und der darunter liegende Grund sichtbar wurde. Spuren zeichneten sich darauf ab, die jedoch nicht zu enträtseln waren.

 »In Kapitän Flamingos Ausrüstung an Bord der ›Caribbenda‹ waren auch bleierne Taucherschuhe«, signalisierte der Bronzemann. »Die brauchen wir.«

 Sie holten sich die Taucherschuhe, worüber mehrere Minuten vergingen. So klobig und hinderlich die Dinger außerhalb des Wassers waren, so nützlich erwiesen sie sich unten auf dem Grund. Um beweglicher zu sein, hatten nun auch die anderen gleichzeitig alle hinderlichen Kleidungsstücke abgelegt und sich über den Knien die Hosenbeine abgerissen.

 Monk, der neben Doc Savage einhertappte, während sie der merkwürdigen Spur folgten, die sich über den Grund zog, signalisierte mit den Fingern: »Könnte das ein Haifisch gewesen sein?«

 »Haifische bewegen sich nicht auf dem Grund«, gab Doc mit Handzeichen zurück.

 Die rätselhafte Spur war etwa zwei Fuß breit. An den beiden Rändern war handbreithoch der Sand aufgetürmt, als ob das, was da gekrochen war, ihn zur Seite geschoben hatte. Und dazwischen zeichnete sich ein Stapfen hinter dem anderen ab.

 »Als ob da ein tausendfüßiger Saurier gekrochen ist«, signalisierte Monk.

 Ham, der hinzugekommen war und Monks Fingerzeichen mitgelesen hatte, fingerte: »Dann müßte der aber fünf Meter hoch und fünfzig Meter lang gewesen sein.«

 Beklommen folgten sie weiter der unheimlichen Spur. Dann blieb Doc Savage plötzlich stehen. Die anderen schlossen zu ihm auf und sahen ihn fragend an. Statt einer Antwort zeigte der Bronzemann mit dem ausgestreckten Arm nach vorn.

 Sie starrten angestrengt durch das kristallklare Wasser, das selbst bis in diese Tiefe von dem tropischen Sonnenlicht droben durchflutet wurde.

 Ein ominöses schwarzes halbrundes Loch, groß genug, daß man einen Wagen hätte hineinfahren können, gähnte ein paar Meter vor ihnen in dem an dieser Stelle steil ansteigenden Grund.

 Sie standen da und sahen gebannt auf das Loch.

 Es war ganz eigenartig. Dies hier war warmes tropisches Wasser. Meerespflanzen hätten hier eigentlich wachsen, Fischschwärme durcheinanderwimmeln müssen. Aber nichts von alledem. Das Meer lag hier wie tot.

 Sie wateten mit ihren Taucherschuhen ein paar Schritte näher heran. In dem Loch drinnen herrschte tiefe Finsternis. Unmöglich zu erkennen, was darin war, und sie hatten keine Lampen.

 »Soll ich von Bord der ›Caribbenda‹ eine Unterwasser-leuchte holen?« signalisierte Monk mit den Fingern.

 »Das würde zu lange dauern«, gab Doc Savage auf demselben Wege zurück.

 Das wassergefilterte Sonnenlicht ließ ihre Gesichter gespenstisch bleich wirken. In die Nasenlöcher hatten sie sich kleine Stoffetzen gesteckt; Wasser, das ihnen in die Atemwege drang, würde sie nicht ersticken lassen, verursachte wegen seines Salzgehalts aber heftiges Brennen.

 Doc Savage bewegte sich als erster. Er betrat die Höhle. In dem Augenblick, da er darin war, entschwand er ihren Blicken, als ob ihn ein schwarzes Tuch bedeckte. Dann streckte er ihnen aus dem Dunkel seinen bronzefarbenen Arm entgegen, und sie faßten sich gegenseitig an den Händen und folgten ihm. Der Grund bestand zunächst aus Sand, dann aus Fels; auch durch die bleiernen Taucherschuhe hindurch konnten sie das spüren.

 Doc Savage blieb stehen, tastete nach Monks Handgelenk, und da sie sich im Finstern nicht mit Handzeichen verständigen konnten, signalisierte er ihm durch Fingerdruck in Morsezeichen: »Folgt mir. Ich nehme mir zwei Steine, tut ihr das gleiche. Die Steine mehrmals rasch hintereinander zusammenschlagen, bedeutet Gefahr.«

 Dann war der Bronzemann verschwunden, und gleich darauf wurde Monk klar, warum sie sich nicht mehr an den Händen halten konnten, denn sie gelangten in einen niedrigen Tunnel, in dem sie nur kriechend vorankamen.

 Dieses Kriechen in dem engen nachtschwarzen Unterwassertunnel, auf ein unbekanntes Ziel zu, war unheimlich und konnte selbst einem so furchtlosen Menschen, wie Monk es war, das Blut in den Adern gefrieren lassen. Und dann, so plötzlich, wie sie ins Dunkel hineingetaucht waren, kamen sie wieder aus ihm heraus und fanden sich in sonnendurchflutetem Wasser wieder.

 Sie drängten sich eng zu einer Gruppe zusammen, starrten umher, und was sie sahen, ließ sie die Augen aufreißen. Monk packte Doc Savage aufgeregt am Arm und signalisierte ihm:

 »Das ist die Erklärung! Hier muß auch Renny irgendwo sein!«

 Diamanten-Eva machte durch eine Handbewegung auf sich aufmerksam. Sie trat auf die Seite hinüber, wo ein Flecken weicher glatter Sand war, und bückte sich.

 »TAZ«, malte sie mit dem Finger in den Sand.

 15.

 Renny hatte keine Ahnung, wo er sich befand. Seine Lungen brannten, als kröchen rote Ameisen darin herum, und alles rund um ihn erschien ihm wie in einem Nebel, aber dann lichtete sich dieser Nebel plötzlich.

 Renny lag ganz still. Der Schmerz in seiner Brust, das Brennen kam allein von dem Salzwasser, das ihm in die Lungen gedrungen war, erkannte er. Er war natürlich immer noch unter Wasser, ringsum von hohen Steinmauern umgeben. Renny sah nach oben. Von dort fiel Sonnenlicht ein, aber es wirkte merkwürdig matt und diffus, was nicht allein von dem Wasser herrühren konnte.

 Renny stellte sich mühsam auf die Beine. Sein Kopf schmerzte von dem Hieb, mit dem er bewußtlos geschlagen worden war. Er wußte nicht, wer den Schlag geführt hatte, ebenso wenig wußte er, was das für ein unheimliches Ding gewesen war, das ihn in der Nähe des Ankers der ›Tropic Seas‹ attackiert hatte.

 Der langbeinige Ingenieur schwamm mit seinen Riesenpranken aufwärts. Er kam nur bis zum oberen Rand der ihn umgebenden Mauern. Dort wurde er von etwas Glitschigem, aber Festem aufgehalten. Er tastete mit der Hand umher. Was immer es war, es glich genau dem, was ihn vorher bei seinem verzweifelten Kampf daran gehindert hatte, zu entkommen.

 Da nur ganz wenig Luft in seinen Lungen war, hatte er keinen Auftrieb und sank langsam auf den Boden des Mauerschachtes zurück.

 Ein leises Geräusch – Schall wird vom Wasser gut geleitet – ließ ihn herumfahren. Und da gewahrte er zum erstenmal, daß es in seinem Unterwasserverlies einen Schicksalsgefährten hatte.

 Stanley Watchford Topping, der mausartige Tiefsee-Experte, kauerte da reglos im Sand und schien ihn schon die ganze Zeit beobachtet zu haben. Sie starrten sich gegenseitig an; von Rennys Seite aus geschah das wenig freundlich; wie er die Dinge sah, hatte sich Topping in der Sache von Anfang an höchst undurchsichtig verhalten.

 Aber Rennys Hunger nach Informationen ließ ihn seine Bedenken vergessen. Er versuchte es mit der Taubstummenzeichensprache. Topping reagierte nicht; offenbar verstand er ihn nicht. Renny bückte sich und malte mit seinem riesigen Zeigefinger in den Sand: »Wie bin ich hierhergekommen?«

 Topping zuckte die Achseln. Dann teilte er das schüttere Haar auf seinem Kopf und ließ Renny die blutunterlaufene Beule sehen, die er dort hatte. »Bin selber gerade erst zur Besinnung gekommen«, kratzte er mühsam in den Sand.

 »Wo sind wir?« schrieb Renny.

 »Topping malte drei Buchstaben. »TAZ.«

 Diesmal war es Renny, der die Achseln zuckte. »Was ist T.AZ?« schrieb er.

 »Genau weiß ich das auch nicht.«

 »Wie sind Sie dann hierhergekommen?« schrieb Renny so wütend, daß der ganze Sand aufwirbelte.

 Topping duckte sich wie ein Kaninchen und wirkte völlig verängstigt, als er mühsam hinmalte: »Kapitän Flamingo und seine Leute haben mich hier gefangengesetzt. Sie glauben, ich wüßte, was TAZ sei. Aber ich weiß es nicht.«

 »Was haben Sie gesehen, als man Sie herbrachte?«

 Topping mußte erst einmal den Sand glattstreichen. »Nichts«, malte er hin. »Kurz nachdem wir das Schiff verließen, schlugen sie mich bewußtlos.«

 »Haben Sie Seaworthy gesehen?«

 »Nein.«

 Enttäuscht wandte sich Renny von ihm weg, stieß sich vom Grund ab und schwamm wieder nach oben. An sich herabblickend sah er, daß Topping ihm folgte, und für einen Tiefsee-Experten benahm sich Topping unter Wasser höchst ungeschickt.

 Oben angekommen, sah Renny sich das Ding, das ihnen den Ausweg aus dem Schacht versperrte, genauer an. Er befühlte es, sein Blick war jetzt nicht mehr getrübt, und sofort machte er eine überraschende Entdeckung.

 Das mysteriöse, glitschige Ding war nichts weiter als ein Maschendrahtnetz, ähnlich jenem, die man als Fliegengitter verwendet, nur aus blankem, anscheinend rostfreiem Stahl und unendlich viel feiner. Die Feinheit dieser Maschen war es, die das Ding, wenn man es anfaßte, so glitschig wirken ließ.

 Renny fühlte sich sofort viel besser. Er tastete herum und suchte, bis er mit der linken Hand auf dem Oberrand des Schachtes einen festen Halt gefunden hatte. Dann ballte er die rechte Hand zur Faust und ließ sie aufwärts schnellen, zu einem jener gekonnten Schläge, mit denen er sonst immer aus Türen die Füllungen herauszuschlagen pflegte.

 Und er hatte Erfolg. Das Netz riß. Renny zog und zerrte, bis die Öffnung so groß war, daß er sich durchzwängen konnte. Sofort drehte er sich um und half auch Topping hindurch. Sie schwammen ein paar Fuß vom Rand des Schachtes weg. Dann hielten sie.

 Sich langsam um sich selbst drehend, starrten sie ungläubig auf die Szene, die sich ihnen bot. So überwältigt war Renny von dem Anblick, daß er vor Ehrfurcht fast auf die Knie gefallen wäre.

 Es blieben ihm jedoch nur wenige Augenblicke, alles zu bewundern. Dann spürte er einen jähen, heftigen Schmerz, tausend Sterne tanzten vor seinen Augen, und während er unter dem Schlag, den er von hinten auf den Kopf erhalten hatte, zusammensank, konnte er nur noch denken: Was Doc Savage wohl sagen wird, wenn er dieses TAZ jemals zu sehen bekommt?

 16.

 Renny konnte nicht ahnen, daß Doc Savage im selben Augenblick ebenfalls TAZ vor sich sah. Gleichzeitig achtete der Bronzemann aber auch auf Monk, der an Diamanten-Eva gerichtete Fragen in den Sand malte, wann immer sie an einer glatten weichen Sandstelle vorbeikamen.

 »Wie haben Sie TAZ gefunden?« malte er gerade.

 Das Mädchen blieb stehen, bückte sich und schrieb: »Habe Tiefsee-Expedition finanziert. Flamingo war Kapitän des Schiffes, Seaworthy Erster Offizier, Topping der technische Experte.«

 All das in den Sand zu schreiben dauerte zwar lange, aber seit sie TAZ vor sich hatten, zeigte sich das Mädchen endlich zur Auskunft bereit, und diese Chance wollte Monk nutzen.

 Monk malte eine weitere Frage: »Wodurch kam es zwischen Ihnen zum Streit?«

 »Weil alle das, was in TAZ ist, für sich allein haben wollen«, schrieb das Mädchen. »Seaworthy schlug sich auf meine Seite, und so …«

 Mit einer heftigen Geste unterbrach der Bronzemann den Informationsaustausch der beiden. »Wir müssen Renny finden!« signalisierte er Monk mit den Fingern.

 Sie gingen weiter. Die Spur war immer noch so deutlich, daß sie ihr ohne weiteres folgen und sich gleichzeitig auch noch TAZ ansehen konnten.

 Und TAZ war eine Stadt.

 Sie wußten jetzt, daß der Tunnel, durch den sie gekommen waren, einen Durchlaß in der Mauer bildete, die TAZ umgab – eine Mauer, gegen die das Meer jahrhundertelang Sand getrieben hatte.

 Auch an den Bauten, zwischen denen sie gerade hindurchgingen, war Sand angetrieben worden, aber nicht so viel, wie man hätte erwarten können. Nur ein paar vereinzelte Entenmuscheln hingen an den steil aufragenden Steinwänden, was angesichts der Ewigkeiten, welche diese imponierenden Bauwerke schon unter Wasser gelegen haben mußten, höchst verwunderlich erschien.

 Einige der Gebäude waren geradezu riesig zu nennen; sie bestanden aus Steinquadern, von denen jede einzelne viele Tonnen wiegen mußte. Alles war in quadratischen, rechteckigen und dreieckigen Formen gebaut. Nirgendwo gab es ein rundes Gebäude oder auch nur einen Rundbogen.

 Und noch etwas anderes war höchst auffällig: die Steinmeißeleien, die jede gerade Wand bedeckten – geradeso, als ob die einstigen Architekten von TAZ plane Flächen verabscheut hatten. Diese Reliefarbeiten waren überall, sie stellten symbolische Tierfiguren dar, manche auch Menschen oder bizarre Fabelwesen, halb Tier, halb Mensch, und wieder andere entzogen sich überhaupt jeder Deutung.

 Einige der großen Gebäude waren eingestürzt. Natürlich wirkte TAZ keineswegs so, als ob es seine Bewohner gerade verlassen hätten. Aber angesichts der Äonen, die es unter dem Meer gelegen haben mußte, erschien alles noch erstaunlich gut erhalten.

 Und sie staunten immer wieder, während sie durch die Straßen auf dem Meeresboden gingen. Immer wieder blieben sie stehen, um zu schauen, wenn sich ihnen ein neuer überraschender Anblick bot, und dadurch hatte sich die anfangs geschlossene Gruppe immer weiter auseinandergezogen; voran ging Doc Savage, ein gutes Dutzend Schritte hinter ihm Monk, hinter diesem Ham, und am Ende, wieder mit Abstand, das Mädchen.

 Ham war es auch, der als erster bemerkte, daß das Mädchen still und heimlich die drei Männer verlassen wollte.

 Es war von Hams Seite nicht lediglich Glück, daß er Diamanten-Eva dabei ertappte. Ihre schnippische, überhebliche Art war ihm mächtig unter die Haut gegangen, und er hatte sie ständig im Auge behalten, damit sie nicht irgendein Ding drehte.

 Und jetzt tauchte sie seitlich zwischen zwei Gebäuden hinein, machte wilde Schwimmbewegungen, um schneller voranzukommen.

 Sofort setzte Ham ihr nach. Weit nach vorn gebeugt, arbeitete er sich mit wütenden Schwimmstößen vorwärts, aber mit den schweren Bleischuhen ging das längst nicht schnell genug.

 Durch Zufall klackten die Bleischuhe, die ihm auf dem Grund das Gehen ermöglichten, aneinander. Das leise Geräusch erreichte Monk, aber nicht Doc Savage.

 Monk wandte sich um. Obwohl das Wasser klar war, konnte er nicht genau erkennen, was da geschah, aber er jagte seinerseits sofort hinter Ham her. Der biedere Chemiker war von der Natur für das Leben unter Wasser vorzüglich ausgestattet; seine überlangen Arme gaben ausgezeichnete Schwimmflossen ab. Er überholte Ham.

 Durch Gesten gab ihm der Rechtsanwalt zu verstehen, daß das Mädchen entwischen wollte, was Monk sich aber inzwischen selbst schon gedacht hatte. Wütend machten sie sich an die Verfolgung, aber bald mußten sie zu ihrer eigenen Beschämung erkennen, daß es dem Mädchen durchaus gelang, seinen Vorsprung zu halten. Wie sie das schaffte, war ihnen ein Rätsel.

 Über riesige herabgefallene Quadersteine eines einstmals großen Gebäudes führte die Verfolgungsjagd. Sie schienen inzwischen auf höheren Grund – oder vielmehr in seichteres Wasser zu kommen, denn der Wasserdruck ließ merklich nach. Einige der höheren Bauten, überlegte Monk, mußten mit ihren Dächern dicht unter der Wasseroberfläche liegen. Warum war diese unterseeische Stadt dann so lange unentdeckt geblieben? Es konnte nur darauf zurückzuführen sein, daß man die Giebel, wenn man sie vom Krähennest eines Schiffes aus unter Wasser liegen sah, leicht für Riffe halten konnte, und Seefahrer haben nun einmal eine instinktive Abneigung, sich in die Nähe von Riffen zu begeben.

 Und dann entdeckte Monk plötzlich, warum das Mädchen seinen Vorsprung so unerwartet gut halten konnte. Sie nahm immer wieder kleine Mengen der einzigartigen chemischen Mixtur zu sich, die den Körper mit Sauerstoff versorgte. Offenbar wirkte das Zeug als eine Art Stimulans.

 Monk und Ham folgten ihrem Beispiel. Der Erfolg war verblüffend. Zusehends verringerte sich der Vorsprung des Mädchens.

 Diamanten-Eva versuchte verzweifelt, ihnen doch noch zu entkommen. Sie schlug einen Haken und bog in einen schmalen Durchgang ein. Als Monk und Ham zu dem Durchgang kamen, war sie verschwunden.

 Rechts und links in den Hausmauern gähnten mehrere quadratische Öffnungen. Der vor der einen Öffnung aufgewirbelte Sandschlamm verriet, durch welche das Mädchen verschwunden war.

 Monk und Ham rannten halb, halb schwammen sie durch die Öffnung und fanden sich unvermittelt in gähnendem Dunkel wieder.

 Aber Monk und Ham behielten klare Köpfe. Sie, die sich sonst immer nur stritten und kaum ein freundliches Wort füreinander hatten, fanden sich auf einmal zu einer gemeinsamen Tätigkeit zusammen. Sie faßten sich an den Händen, tasteten sich vorsichtig weiter und schauten über ihre Schultern immer wieder zu dem hellen Rechteck der Öffnung zurück, damit das Mädchen hinter ihren Rücken nicht etwa heimlich wieder hinausflutschte. Vor ihnen gab es sowieso nichts zu sehen; in dem Raum war es so dunkel wie in einem Ofenrohr bei Nacht.

 Durch kurzen und langen Druck ihrer Hände konnten sie sich im Morse-Code verständigen.

 »Weit würde sie sich nicht hineinwagen«, telegrafierte Monk. »Davor würde sie Angst haben.«

 »Die hat vor gar nichts Angst«, gab Ham zurück.

 »Mag sein, aber sie kennt sich hier nicht aus und wird keinerlei Risiken eingehen wollen.«

 »Aber sie kennt sich hier aus«, morste der Rechtsanwalt als Antwort. »Sie wußte genau, wo sie hinwollte, als wir sie jagten. Das habe ich ganz deutlich gemerkt.«

 Die Verständigung mit Morsezeichen ging sehr langsam vor sich, und bis Monk und Ham diese Informationen ausgetauscht hatten, waren mehrere Minuten vergangen. Aber von dem Mädchen hatten sie immer noch keine Spur entdeckt und rückten weiter vor.

 Monk krachte mit dem Kopf gegen eine Mauer, sah Sterne tanzen, wich jäh zurück und riß, um seine Schmerzen abzureagieren, unnötig heftig an Hams Arm. Dafür bekam er von Ham mit dem schweren Taucherschuh einen Tritt vor das linke Schienbein. Jeder quetschte daraufhin wütend die Hand des anderen. Schließlich fanden sie einen türartigen Durchlaß.

 Der Durchlaß war schmal und nicht so hoch, daß sie ihn aufrecht hätten passieren können. Ham zwängte sich als erster hindurch, bei seiner schmächtigen Figur ging das auch ganz leicht; aber als Monk ihm dann folgen wollte, verklemmte er sich mit seinen breiten Schultern in dem engen Durchlaß. Ungeduldig riß und zerrte Ham mehrmals an dem biederen Chemiker. Der Erfolg war, daß sie beide in den darunterliegenden Raum fielen.

 Und nun erwartete sie eine böse Überraschung. Ganz deutlich hörten sie ein Knirschen und Scharren, dem ein dumpfer Schlag folgte, als ob etwas Schweres herabgefallen war.

 Sie rappelten sich auf. Beide hatten große Angst und waren ehrlich genug, das zuzugeben. Ihr vordringlichste Sorge war, wieder hinauszugelangen. Sie drängten sich auf die Tür zu.

 Aber da war keine Tür mehr!

 Die Öffnung war jetzt von einer riesigen Steinquader verschlossen. Sie versuchten, sie anzuheben – unmöglich, sie war viel zu schwer.

 Monk fand Hams Arm und tastete so schnell er konnte die Morsezeichen: »Wir sind in eine Falle geraten! Durch unser Gerangel in der Tür haben wir sie zum Zuschnappen gebracht!«

 »Ja«, gab Ham zurück.

 Das war eine durchaus berechtigte Vermutung. Ohne Zweifel bestand der Mechanismus der Falle aus Stein und war selbst im Laufe so langer Zeit vom Meerwasser kaum angegriffen worden.

 Überraschend landete Ham einen Fausthieb in Monks Rippen, aber diesmal tat er das nur, um den biederen Chemiker auf ein Geräusch aufmerksam zu machen – oder vielmehr, auf eine ganze Reihe von Geräuschen.

 Doch Monk hatte sie längst gehört und bemühte sich bereits, sie zu identifizieren. Es waren starke Geräusche, ein gespenstisches Schaben und Stampfen. Irgend etwas kam da durchs Wasser heran. Aber was?

 Monk mußte unwillkürlich an die seltsame breite Spur denken, bei deren Verfolgung sie in die phantastische Unterwassermetropole TAZ gelangt waren – jene Spur, die so ausgesehen hatte, als stammte sie von einem riesigen Tatzelwurm.

 Und plötzlich hatte Monk nicht mehr den leisesten Zweifel, daß sie nunmehr von demselben Horrorwesen attackiert wurden, das Renny verschlungen hatte.

 17.

 Aber Renny war nicht verschlungen worden; er war nur bewußtlos. Fieberhaft bemühte sich Doc Savage, ihn wieder wach zu bekommen. An Rennys Hinterkopf prangten jetzt zwei verschiedene Beulen; die eine hatte er anscheinend weit später abbekommen als die andere, und auf diese zweite war wohl seine jetzige Bewußtlosigkeit zurückzuführen.

 Die Tatsache, daß Doc Savage nicht Monk, Ham und dem Mädchen gefolgt war, erklärte sich einfach genug. Zunächst war das ganze Augenmerk des Bronzemannes darauf gerichtet gewesen, Rennys Spur zu folgen. Und beinahe in demselben Augenblick, als er das Fehlen seiner Begleiter bemerkte, hatte er Renny entdeckt, der leblos neben dem schwarzgähnenden Schlund seines letzten Gefängnisses gelegen hatte.

 Renny erwachte jetzt, blinzelte ein paarmal und raffte seine Energie zusammen, um sich per Fingerzeichen zu erkundigen: »Was war das Ding, das mich geschnappt hat?«

 »Weißt du das denn nicht?« gab Doc Savage in Fingerzeichensprache zurück.

 Renny schüttelte den Kopf, was er besser nicht hätte tun sollen, denn sein Schädel schmerzte daraufhin höllisch, und vorsichtig befühlte er ihn. Dann erklärte er mittels Fingerzeichen, wie er in dem Schacht erwacht war, Stanley Watchford Topping dort vorgefunden hatte, und berichtete, wie er durch das Stahlnetz durchgebrochen war, das den Schacht abdeckte, und wie er von hinten überraschend einen Schlag über den Kopf erhalten hatte. »Und ich habe nicht die leiseste Ahnung, was aus Topping geworden ist«, schloß er.

 Es dauerte noch eine kleine Weile, bis Renny so viel Kraft gesammelt hatte, daß er sich vom Fleck bewegen konnte. Doc Savage nützte diese Zeitspanne, um das feingewebte Stahlnetz zu untersuchen, das immer noch den Schacht abdeckte. Vor allem interessierten ihn die Halteschlingen, die er am Netzrand fand. Sie wiesen darauf hin, daß es dazu gedacht war, zwischen Pfosten ausgespannt zu werden, vermutlich um Sand hindurchzusieben, ähnlich wie Bauarbeiter es tun.

 Inzwischen stand Renny wieder auf den Beinen.

 »Wir werden Monk, Ham und das Mädchen suchten«, signalisierte ihm Doc.

 Sie stapften in ihren schweren Taucherschuhen zu der Stelle zurück, an der das Mädchen zur Seite ausgebrochen und von Monk und Ham verfolgt worden war. Dabei waren am Grund der feine Sand und Schlamm aufgerührt worden, ein wenig davon schwebte noch im Wasser, und so war die Spur recht gut zu erkennen.

 Renny, der, seit man ihn nach TAZ gebracht hatte, die meiste Zeit bewußtlos gewesen war, sah sich staunend die Gebäude an. Als Ingenieur machte er sich natürlich seine besonderen Gedanken über die technische Seite der Errichtung solcher Bauwerke.

 »Die riesigen Monolithe!« signalisierte er Doc Savage. »Sogar mit unseren modernen Maschinen dürfte es ein Problem sein, die zu bewegen,ob über oder unter Wasser.«

 »Welchem Stil neigt diese Architektur deiner Meinung nach zu?« fragte ihn Doc Savage per Fingerzeichen.

 »Maya«, entschied Renny. »Die bedeckten auch jede glatte Fläche mit Steinmeißeleien.«

 »Scheint sie nicht auch gewisse ägyptische Einflüsse zu verraten?« entgegnete Doc Savage.

 »Allerdings«, gab Renny zu. »Man könnte sie als ägypto-mayanisch bezeichnen.«

 Sie tappten inzwischen über zusammengefallene Steinblöcke hinweg, kamen dadurch nur langsam voran, und die Spur wurde auch immer schwächer. Auf der Oberkante eines riesigen Blocks balancierend, verlor Renny das Gleichgewicht und fiel mit dem Kopf voran nach unten. Über Wasser hätte das wahrscheinlich böse Folgen gehabt. So aber richteten ihn die schweren Schuhe sofort wieder auf, und sicher landete er mit den Füßen auf dem Grund.

 Renny vollführte, nachdem er den Schock überstanden hatte, eine kleine Pantomime. Er legte die Hände beiderseits an die Stirn, krümmte die Zeigefinger zu Hörnern, machte Mundbewegungen wie ein Wiederkäuer und zog dann mit der einen Hand einen Heiligenschein um seinen Kopf. In normale Sprache übersetzt sollte das heißen: »Heilige Kuh!«

 Doc Savage und Renny kamen schließlich zu dem Durchlaß, durch den Monk und Ham Diamanten-Eva gefolgt waren. Doc und Renny tappten durch ihn hindurch und entdeckten den Steinblock, der ihnen am anderen Ende den Weg versperrte. Ihre angestrengten Bemühungen, ihn zu bewegen, blieben erfolglos.

 Sie gingen, wieder nach draußen und wollten versuchen, einen anderen Eingang zu finden. Erst da fiel ihnen die ungewöhnliche Form des Bauwerks auf; es war rund, das einzige runde Gebäude, das sie in ganz TAZ gesehen hatten, und dazu war es überaus gut erhalten. Nirgendwo war auch nur ein einziger Block von den Mauern herabgefallen. Seine Steine bestanden aus Obsidian und wirkten so glasig wie an dem Tag, da sie gemeißelt und gesetzt worden waren.

 Sie kamen zu der Stelle, wo der Haupteingang des Baues zu sein schien. Aber wie der Grundriß dieses Gebäudes von dem aller anderen abwich, so gänzlich anders war auch der Eingang gebaut. Ein weitgeschwungener Rundbogen überwölbte ihn – der erste und einzige, den sie angetroffen hatten.

 Über diesem Rundbogen befanden sich in Stein gemeißelte meterhohe Figuren, die erklärten, warum Diamanten-Eva und die übrigen die Unterwassermetropole TAZ genannt hatten. Die Figuren schienen drei einzelnen Gruppen von Männern im Kämpf auf Leben und Tod darzustellen. Ihre verrenkten, sich überlappenden Gestalten schienen, durch das kristallklare Wasser gesehen, drei riesige Buchstaben zu bilden: TAZ.

 Der Eingang stand einladend offen, aber Doc Savage und Renny ließen Vorsicht walten. Sie waren in der Deckung von riesigen Steinquadern auf den Eingang zugekommen, und hinter diesen duckten sie sich, um erst einmal zu beobachten.

 An den späteren Ereignissen gemessen, war es vielleicht sogar ungünstig, daß sie das taten; im Moment aber erschien es als weise Vorsichtsmaßnahme.

 Doc Savage berührte Renny plötzlich am Arm und zeigte mit der Hand. Renny sah in die angegebene Richtung. Er blinzelte ein paarmal; denn das Salzwasser brannte ihm in den Augen; für eine längere Existenz als Fischwesen ist der Mensch nun einmal nicht geschaffen.

 Eine Reihe von Männern kam da heran. Seaworthy, jung und bemerkenswert stramm aussehend, führte sie an. Die übrige Mannschaft der ›Tropic Seas‹ bewegte sich krokodilschwanzartig hinter ihm; jeder hielt sich am Gürtel seines Vordermanns fest. Im gründe war das auf dem Meeresboden für eine Gruppe die einfachste und sicherste Art, sich zu bewegen; einzeln wäre jeder leicht fortgetrieben worden oder sonstwie verlorengegangen; in einer solchen Schlange war das ausgeschlossen.

 Gebannt starrte Doc Savage auf die Spur, die die Männer im Sand hinterließen. Sie erklärte vieles. Die zahlreichen, sich gegenseitig überlappenden Abdrücke wiesen haargenau die gleichen Merkmale auf wie jene, die Rennys Fänger hinterlassen hatten. Renny war also durchaus von Menschen, nicht etwa von einem Tatzelwurm entführt worden.

 Seaworthy führte die Schlange geradewegs in den Bogeneingang hinein; offenbar wurde er dort innen von weiteren Männern seiner Crew erwartet. Binnen weniger Augenblicke war auch der letzte in dem Bogendurchgang verschwunden.

 Renny sah Doc Savage an. Der Bronzemann nickte. Sie tappten heran. Außerhalb des Bogendurchgangs hielten sie an und horchten. Kein Geräusch drang heraus, und hätte es eines gegeben, so würde das Wasser es bestens geleitet haben. Sie glitten hinein, bemüht, sich lautlos zu bewegen:

 Drinnen war es dunkler als in einem Sarg. Renny brachte die Hände vor die Augen und konnte die Finger nicht sehen – nur fühlen, wenn er mit ihnen sein Gesicht berührte. Nach ein paar Schritten blieben sie stehen und horchten erneut.

 Sie hörten Laute, ein Scharren und Kratzen – aber vielleicht lag das auch an dem Wasser, das die Geräusche verzerrte. Der Lärm schien von mehreren Männern zu kommen.

 Doc und Renny rückten hastig weiter vor.

 Schlagartig waren sie in helles Licht getaucht. Eigentlich war das Licht recht diffus und nicht einmal sehr stark, aber als es sie aus der gähnenden Schwärze heraus jählings traf, blendete es sie. Es dauerte eine gewisse Zeit, bis sich ihre Augen den veränderten Lichtverhältnissen angepaßt hatten.

 Diamanten-Eva stand mehrere Meter von ihnen entfernt. In der Hand hielt sie eine Unterwasserleuchte; im vom Wasser zurückgeworfenen Widerschein der Lampe war deutlich ihre Gestalt zu erkennen.

 Doc Savage und Renny handelten unverzüglich. Sie glitten voran und trennten sich, um das Mädchen von beiden Seiten in die Zange zu nehmen.

 Das Mädchen merkte, was die beiden vorhatten. Sie schüttelte heftig den Kopf, bückte sich, strich den zertrampelten Sand glatt, der in dünner Schicht den Boden bedeckte, und schrieb mit dem Zeigefinger: »Lassen Sie das. Ich werde Sie zu Monk und Ham bringen.«

 Doc Savage drehte sich um, damit das Mädchen nicht sah, was er Renny mit den Fingern signalisierte. Zwar hatte er bisher keinen Hinweis, daß Diamanten-Eva die Fingerzeichen verstand, aber sie steckte derart voller Tücken, daß er mit dieser Möglichkeit immerhin rechnen mußte.

 »Sie sagt nicht die Wahrheit«, signalisierte er Renny.

 »Das würde mich nicht im mindesten überraschen«, gab Renny zurück. »Warum glaubst du es?«

 »Wegen ihrer triumphierenden Art«, informierte ihn Doc. »Wir schnappen uns die Unterwasserleuchte und nehmen das Mädchen mit.«

 Doc Savage und Renny setzten beide rechte Unschuldsmienen auf, zeigten sogar ein dankbares Lächeln, als sie näher an die junge Frau heranglitten, aber so leicht ließ die sich nicht überrumpeln. Mit einer Geste bedeutete sie ihnen, zurückzubleiben und Abstand zu halten, und als sie das nicht taten, versuchte sie zu fliehen. Sie war dafür jedoch viel zu langsam.

 Doc Savage holte sie ein und nahm ihr ohne Schwierigkeiten die elektrische Unterwasserleuchte ab.

 Das Mädchen hatte sie in der Tat getäuscht; es hatte nur mit ihnen gespielt. Denn rund um sie herum flammten plötzlich andere grelle Unterwasserleuchten auf. Seaworthy und seine Männer hielten sie.

 Blitzschnell bückte sich Doc Savage und öffnete die Schnallen seiner schweren bleiernen Taucherschuhe. Renny tat das gleiche. Von den Gewichten an ihren Füßen befreit, konnten sie es mit Schwimmen versuchen.

 Der Doc hielt immer noch die Handleuchte, als er im Wasser aufwärts schoß; sie konnte sich noch einmal als nützlich erweisen, auch wenn sie ihn durch ihr unförmiges Gehäuse beim Schwimmen behinderte.

 Seaworthy, das zeigte sich jetzt, hatte ebenfalls mit den Leuten seiner Mannschaft ein – wenn auch recht primitives – Handzeichensystem einstudiert, so daß sie sich unter Wasser verständigen konnten. An Bord der ›Tropic Seas‹ hatten sie genügend Zeit gehabt, sich darin zu üben.

 Doc Savage und Renny konnten, nachdem sie ihre Taucherschuhe aufgegeben hatten, frei schwimmen. Seaworthy und seine Männer behielten die ihren an; offenbar brauchten sie diese noch, und wenn sie überhaupt vom Grund wegkommen wollten, mußten sie kräftige Schwimmbewegungen machen.

 Renny packte den Doc am Arm und signalisierte ihm durch Druckzeichen: »Wohin? Hinaus?«

 »Hinein!« gab Doc Savage auf gleiche Weise zurück.

 Das war durchaus nach Rennys Geschmack. Der Gedanke, daß Monk und Ham irgendwo in diesem runden Monsterbau steckten, lag immerhin nahe.

 Mit wilden Stößen schwammen sie von einem Raum zum anderen, Renny voraus, da Doc Savage, der sonst, auch im Wasser, der schnellere war, von der sperrigen Unterwasser-leuchte behindert wurde.

 Als sich die Gelegenheit bot, schwamm Doc Savage auf den Boden hinab und versuchte, kleine Steine zu finden. Vergeblich, dort gab es nur feinen Sand. Er schwamm wieder zur Decke hinauf, das waren nicht mehr als ein paar Meter, und er schlug mit dem Lampengehäuse rhythmisch gegen die Deckensteine. Das war auch ein Weg, im Morse-Code Klopfzeichen zu geben. Wenn Monk und Ham sie hörten, würden sie antworten.

 Die Antwort kam beinahe sofort. Der Schall unter Wasser kann trügen, was die Richtung betrifft, aus der er kommt. Doc Savage ermittelte sie, indem er sich mehrmals langsam um sich selbst drehte; dann schwamm er darauf zu, und Renny folgte ihm.

 Es erwies sich als notwendig, daß sie sich durch eine enge Tür zwängten. Der dahinterliegende Raum hatte eine niedrige Decke.

 Monk und Ham waren darin, und sie waren auf höchst seltsame Art dort drüben festgesetzt worden. Jeder lag auf dem Rücken in einer Grube im Boden. Diese Gruben wirkten sargartig, denn sie waren gerade lang und breit genug, um einen Menschen aufzunehmen. Für Monks breite Schultern war die Grube sogar zu schmal; er hatte regelrecht hineingezwängt werden müssen.

 Quer über die Gruben waren schwere längliche Steinblöcke gelegt worden, so daß nur die Köpfe und Füße der Gefangenen hervorschauten, und diese Blöcke waren zusätzlich noch mit schweren Haken aus irgendeinem auch unter Wasser nicht rostendem Metall gesichert; aus ihrer Lage konnten die Gefangenen unmöglich an diese Haken herangelangen.

 Monk hatte signalisiert, indem er mit den Bleischuhen gegen den Rand der Grube gekickt hatte.

 Die von Doc Savage gekaperte Unterwasserlampe beleuchtete die beiden. Der Bronzemann schwamm sofort zu Monk hinüber, Renny zu Ham. Sie machten sich zunächst an den Haken zu schaffen.

 Der Doc hatte seine als erster frei, aber er räumte die beiden querliegenden Stein blocke nicht sofort beiseite. Er beugte sich vielmehr über sie und untersuchte sie.

 Was er fand, ließ ihn jäh auffahren. Aber zu spät! Renny hatte den einen der Blöcke über Hams Grube mit kräftigem Schwung bereits angestoßen.

 Das Ergebnis war höchst verwirrend. Der Block ließ sich zwar leicht genug bewegen, aber gleichzeitig erfolgte hinter ihnen ein schweres Knirschen und Krachen.

 Sie wirbelten herum. Doc Savage schwenkte die Unterwasserlampe, bis ihr blendend weißes Licht die Tür traf.

 Die Tür war jetzt durch mehrere quer liegende Steinbalken versperrt, die von oben herabgefallen waren. Zwischen den. Balken blieben handbreite Ritzen frei. Jeder dieser Steinbalken mußte viele Zentner wiegen. Offenbar hatte das Wegschieben des Blocks über Ham den Mechanismus ausgelöst, der die Steinbalken herabfallen ließ.

 Renny gab im Lichtkegel der Unterwasserleuchte Fingerzeichen.

 »Schöne Bescherung!« war sein Kommentar.

 18.

 Gleich darauf fiel helles Licht durch die breiten Ritzen zwischen den Steinbalken, und Diamanten-Eva, Seaworthy und die Mannschaft kamen von außen heran. Sie grinsten triumphierend, und Diamanten-Eva streckte Ham in Schulmädchenmanier sogar die Zunge heraus.

 Seaworthy, so ergab sich, war auf alle Eventualitäten bestens vorbereitet. Er brachte eine Tafel und einen Stift zum Vorschein, mit denen er unter Wasser schreiben und das Geschriebene leicht wieder wegwischen konnte.

 »Dieser Bau ist voll von Fallen wie jener, die Sie gerade ausgelöst haben«, schrieb er. »Sie müssen vorsichtiger sein. Bei unserem ersten Besuch, als wir den Ort hier entdeckten, haben wir dadurch vier Mann verloren.«

 Er reichte die Tafel mit dem Stift durch eine Ritze zwischen den Steinbalken, damit sie eine Antwort schreiben konnten.

 »Was haben Sie mit uns vor?« schrieb Monk. Er und Ham waren wieder frei; Doc Savage und Renny hatten inzwischen die restlichen Blöcke über ihren Gruben weggeschoben.

 Seaworthy nahm Tafel und Stift zurück und kritzelte: »Geben Sie mir Ihr Wort, daß Sie nicht zu fliehen versuchen?«

 Monk füllte mit dem einen Wort, das er schrieb, die ganze Tafel aus: »Nein.«

 Das schien Seaworthy nicht im mindesten zu kümmern. Offenbar gab es eine Möglichkeit, die Steinbalken von außen leicht zu bewegen. Sie glitten nicht wieder aufwärts, sondern zur Seite. Mehrere von Seaworthys Männern kamen herein.

 Sie hatten lange Stangen dabei, an deren Spitzen sich rasierklingenscharfe Messer befanden, regelrechte Lanzen. Wahrscheinlich hatten sie die mitgebracht, um Haifische und andere unerfreuliche Meeresbewohner abzuwehren. Es waren sehr wirksame Waffen. Doc Savage und seine Helfer wurden immer weiter zurückgedrängt.

 Dem Bronzemann gelang es, eine der Lanzen am Schaft zu packen und sie dem Mann, der sie hielt, zu entwinden; er ließ sie jedoch sofort wieder fallen, denn Seaworthys Männer standen vor ihnen wie eine Mauer, und er hätte wahrscheinlich mehrere von ihnen töten müssen, um durch diese Mauer von Menschenleibern hindurchzubrechen. Aber das kam für den Bronzemann nicht in Frage, so etwas tat er nie.

 Doc Savage, Monk, Ham und Renny wurden in die hinterste Ecke gedrängt, gepackt, und die Schlingen von dünnen, aber festen Seilen wurden ihnen um die Hälse gelegt. Raffinierterweise band Seaworthy die Schlingen zu jener Art von Henkersknoten, die von dem Opfer unmöglich selbst gelöst werden können. Dann wurde der Doc und seine Helfer hinausgeführt.

 Seaworthy schien sich in dem weitläufigen Bau von früher her bestens auszukennen. Selbstsicher stapfte er mit seinen Taucherschuhen voran. Neben ihm ging Diamanten-Eva. Alle hatten ihre elektrischen Unterwasserleuchten eingeschaltet. Sie kamen durch lange schmale Korridore, stiegen Treppen hinauf, gingen Rampen hinab, bogen immer wieder in Seitengänge ein.

 Monk ließ sich neben Doc Savage zurückfallen, und es gelang ihm, dem Bronzemann eine kurze Nachricht zu signalisieren:

 »Harn und ich verfolgten das Mädchen. Sie spielte uns Seaworthy genau in die Hände.«

 Die seltsame Prozession schien endlich am Ziel zu sein.

 Es war ein riesiger, hallenartiger Raum, und die Mauern, durch die sie in ihn hineingelangten, mochten gut und gern fünf Meter Dicke messen.

 Auf den ersten Blick war das Erstaunlichste an diesem Raum die Decke. Es gab keinen Zweifel, daß sie aus einer einzigen gigantischen Steinplatte bestand. Doc Savage konnte sich nicht erinnern, in der einschlägigen Literatur je von einer größeren gelesen zu haben, die bei einem Bau verwandt worden war, und ganz sicher hatte er selbst bisher keine solche gesehen. Das merkwürdigste aber war, daß diese kolossale Steinplatte nicht topfdeckelartig auf den meterdicken Außen-mauern ruhte, sondern innen an den Mauern versenkt und eingehängt zu sein schien. Durch was sie dort gehalten wurde, war nicht zu erkennen.

 Auf dem Boden standen in geordneten Reihen längliche Steinkästen, die man auf den ersten Blick für Sarkophage hätte halten können, aber dafür waren sie zu flach, zu schmal und andererseits viel zu lang. Sie waren aus irgendeinem schwarzen Stein, so hart, daß seine polierte Oberfläche nach so langer Zeit unter Wasser immer noch glänzte. Die schwarzen Steinkästen, von denen mehr als hundert dort standen, waren durch fugenlos aufliegende Deckel geschlossen und schienen nicht gesichert zu sein.

 Der Boden des riesigen Saales war mehrere Zoll hoch mit Sand bedeckt, und in diesem Sand, in der Nähe des Eingangs, lagen die Scherben von etwas, das eine tönerne Amphora gewesen sein mußte. Seaworthy stapfte zu der Seite hinüber, stieß mit seinen Taucherschuhen in die Scherben und wirbelte dabei eine Wolke feinen Sandes auf. Dann begann er, Scherben und Sand durch die Finger zu sieben. Als er sich schließlich aufrichtete, hielt er einen kleinen Gegenstand in der Hand, der im Licht der Unterwasserscheinwerfer grünlich glitzerte. Er zeigte seinen Fund Doc Savage.

 Es war ein Smaragd, mittelgroß, nicht ganz rein, aber auf dem freien Markt würde er immerhin noch mehrere tausend Dollar gebracht haben.

 Dazu schrieb Seaworthy auf die Tafel: »Kapitän Flamingo hat bei unserem ersten Besuch immerhin so viele davon gefunden, daß er mit dem Erlös seine gesamte Ausrüstung kaufen und seiner Gangster-Crew die Heuer bezahlen konnte. Er hat phantastische Pläne, um den gesamten Sand hier durchzusieben.«

 Doc Savage dachte an das feinmaschige Stahlnetz, das sich über Rennys Gefängnis in dem Schacht gespannt hatte.

 Seaworthy wischte die Tafel blank, schrieb darauf: »Als Souvenir für Sie«, – und überreichte Doc Savage den Smaragd.

 Überrascht blickte der Bronzemann auf. Er nahm die Tafel und malte darauf: »Ist dies denn nicht ein Teil des Schatzes, hinter dem Sie her sind?«

 Seaworthy grinste, schüttelte den Kopf und schrieb auf der Tafel: »Alle Edelsteine der Welt sind nicht entfernt das wert, was wir hier fanden.«

 Mit einem Achselzucken bedeutete ihm der Bronzemann, daß er ihn nicht verstand.

 Seaworthy lächelte, trat an einen der sarkophagartigen Steinkästen und hob, indem er kräftig zog, dessen Deckel ab. Der Steinkasten war mit Metallplatten gefüllt. Sie hingen dort in ähnlicher Anordnung wie die Platten einer Autobatterie. Seaworthy zog eine davon heraus.

 Sie war aus einem ganz seltsamen schwarzen Metall, das wie Onyx glänzte.

 Und die gesamte Oberfläche war mit bemerkenswert klaren Hieroglyphen beschriftet.

 Der Bronzemann betrachtete mit großem Interesse die fremdartige Schriftplatte.

 Seaworthy legte sie auf den Steinkasten zurück, nahm statt dessen die Unterwasserschreibtafel und malte mit dem Stift darauf: »Es ist durchaus möglich, daß allein diese eine Platte Millionen von Dollar wert ist.« Dahinter setzte er überflüssigerweise mehrere Ausrufungszeichen.

 Doc Savage rührte sich nicht. Gebannt hingen seine Augen an den Schriftzeichen der Platte, die auf der Ecke des Steinkastens lag. Es waren tatsächlich Hieroglyphen, nicht ägyptische, nicht mayanische, sondern eine Art Kombination von beiden.

 Und Doc Savage, der mit beiden Schriften vertraut war, begann die Schreibsymbole auf der schwarzglänzenden Platte zu übersetzen. Was da stand, war mehr als interessant. Übersetzt würde es in etwa gelautet haben:

 ZENTRALE WISSENSCHAFTLICHE BIBLIOTHEK

 PLATTE NR. 1001 -- TELEPATHIE

 DIES IST EINE REKAPITULATION DER UMFANGREICHEN EXPERIMENTE DURCH DAS ZENTRALE WISSENSCHAFTLICHE LABORATORIUM, WELCHE SCHLÜSSIG BEWEISEN, DASSGEDANKENIMPULSE ÜBER DIE NERVENBAHNEN DES MENSCHLICHEN GEHIRNS ABLAUFEN WIE BEI JENEM PHAENOMEN, DAS ELEKTRIZITÄT GENANNT WIRD; DASS SOLCHE GEDANKENSTRÖME VON INTERATOMAREN CHEMISCHEN REAKTIONEN ERZEUGT UND AUFRECHT ERHALTEN WERDEN; DASS SICH UM DIE NERVENBAHNEN IM MENSCHLICHEN GEHIRN BEIM VORGANG DES DENKENS GEDANKENMAGNETFELDER BILDEN, ÄHNLICH WIE SICH MAGNETFELDER UM EINEN ELEKTRISCHEN LEITER BILDEN DER VON STROM DURCHFLOSSEN WIRD.

 AUF DIESER UND DEN FOLGENDEN PLATTEN WIRD FÜR DIE NACHWELT DIE KONSTRUKTION EINES APPARATES BESCHRIEBEN, MITTELS DEM DIE SCHWINGUNGEN SOLCHER GEDANKENMAGNETFELDER EMPFANGEN UND AUFGEZEICHNET WERDEN-----

 In diesem Augenblick nahm Seaworthy die Platte und räumte sie hastig in den Steinkasten zurück. Dann schnappte er sich die Schreibtafel und kritzelte: »Können Sie das lesen?«

 Doc Savage nickte.

 »Was halten Sie davon?« schrieb Seaworthy.

 »Falls wahr, eine wissenschaftliche Sensation«, malte Doc Savage in Druckbuchstaben.

 Seaworthy nahm die Tafel und kritzelte: »Die Platten sind echt, und was da steht, stimmt.«

 »Woher wollen Sie das wissen?« schrieb Doc Savage.

 Seaworthy nahm die Schreibtafel und malte mehrere Zeilen. Dann gab er sie Doc Savage, der las: »Bei meinem ersten Besuch nahm ich einen Satz Platten von hier mit. Übersetzt gaben sie das Rezept und die chemischen Formeln für die Paste an, die das Atmen überflüssig macht.«

 Monk, Ham und Renny hatten sich herumgedrängt, um mitzubekommen, was auf der Schreibtafel geschrieben wurde. Verblüffung stand in ihren Gesichtern. Wenn sie einen Schatz hinter der geheimnisvollen TAZ-Sache vermutet hatten, dann immer nur einen, der aus Gold und Edelsteinen bestand. Was sie nun fanden, war so völlig anders – geradezu unglaublich.

 Sie standen da und versuchten, sich diese antike Stadt unter dem Meer zu der Zeit vorzustellen, als sie noch bewohnt gewesen war.

 Seaworthy wirkte so glücklich wie ein kleiner Junge in einem Spielzeugladen. Er gab seinen Männern mit den Händen Zeichen. Sie verteilten sich nach allen Richtungen. Um die Taillen trugen sie meterlange Schärpen, die sie sich jetzt abbanden. Sie nahmen die Platten aus den Steinkästen und begannen, sie vorsichtig in die schmalen Stoffbahnen einzuwickeln.

 Wieder schrieb Seaworthy etwas auf die Schreibtafel und hielt sie Doc Savage hin.

 »Würden Sie bereit sein, bei der Sache mitzumachen?« hatte er geschrieben.

 Doc Savage überlegte kurz, nahm dann die Tafel. »Unter welchen Bedingungen?« malte er in seinen exakten Buchstaben.

 Mit gerunzelter Stirn setzte Seaworthy diese Bedingungen auf die Tafel. »Sie bekommen einen Anteil für das Übersetzen der Platten und das Bauen der darauf beschriebenen Apparate.«

 »Einen Anteil von was?« fragte Doc Savage zurück.

 »Sie halten uns doch wohl nicht für so einfältig, daß wir bei der Sache nicht abkassieren?« war Seaworthys Gegenfrage.

 »Eine solche Sache sollte zum Wohle der ganzen Menschheit ausgewertet werden«, schrieb Doc Savage.

 Seaworthy grinste und nahm die Tafel. »Und was wird aus meinem Wohl? Und dem von Miß Post? Wir haben schließlich das ganze Risiko getragen und unseren letzten Penny in der Sache investiert. Uns würden die Millionen erst recht gut tun.«

 Doc Savage sah Monk an.

 »Pfui! Schämen sollten Sie sich!« signalisierte Monk mit den Fingern.

 Doc Savage nickte. Das waren auch seine Gefühle. Die Sache war noch keineswegs ausgestanden.

 Wie weit sie von einem guten Ende noch entfernt war, wurde einen Augenblick später klar. Zuerst hörten sie nur das leise Scharren von Taucherschuhen auf dem Bodensand, das Kratzen einer Lanzenspitze, die über Stein schabte. Die Blicke aller wandten sich dem Eingang zu – und es gab dort in der Tat einiges zu sehen.

 Kapitän Flamingo und seine Männer kamen nach allen Seiten sichernd herein. Der vorderste trug einen ganz gewöhnlichen Glasballon von zwanzig Liter Inhalt, der zum Schutz gegen Zerbrechen mit einem Korbgeflecht’ umgeben war. Auf dieses Korbgeflecht war mit weißer Farbe gemalt worden, was sich in dem Glasballon befand:

 H2SO4

 Doc Savage und Monk warfen sich einen Blick zu. Schwefelsäure!

 Und Doc Savage begriff auch sofort, wozu die Säure dienen sollte. Kapitän Flamingo hatte vor, sie in dem Raum auslaufen zu lassen. Noch in sehr verdünntem Zustand würde die Säure ihre Augen angreifen und sie erblinden lassen.

 19.

 Die Lichtkegel sämtlicher Unterwasserscheinwerfer in dem weitläufigen Bibliotheksraum der antiken Stadt waren auf den Eingang gerichtet. Kapitän Flamingo stand dort in der Tür, arrogant, selbstsicher. Unter anderen Umständen hätte man seine Erscheinung als lächerlich bezeichnen können. Er trug seine grellbunte Krawatte, seine schillernde Weste, aber kein Hemd. Er hatte immer noch seine gescheckt resedagrünen Hosen an.

 Und er trug, ebenso wie alle seine Männer, eine Unterwasserbrille. Das würde ihre Augen vor der Schwefelsäure schützen.

 Er stampfte in seinen Taucherschuhen zu der Wand seitlich des Eingangs hinüber, brachte aus der Tasche einen Farbstift heraus und malte an die Mauer:

 ICH GEBE EUCH EINE LETZTE CHANCE. LEGT EUCH MIT DEM GESICHT NACH UNTEN AUF DEN BODEN, UND WIR FESSELN EUCH. WIR WERDENEUCH NICHT TÖTEN.

 Doc Savage wandte sich zu Seaworthy um. Noch vor wenigen Minuten war der junge Mann voller Hoffnungen und kühner Pläne gewesen. Jetzt wirkte er entmutigt und verstört. Doc Savage nahm die Schreibplatte.

 »Zeigen Sie ihm, daß Sie annehmen«, schrieb der Bronzemann. »Gehen Sie mit Ihren Leuten rechts zur Wand rüber. Zieht die Taucherschuhe aus.«

 Seaworthy war anzumerken, daß er am liebsten abgelehnt hätte. Er runzelte die Stirn, zuckte dann mit den Schultern. Er trat in den Lichtkegel des einen Unterwasserscheinwerfers, sah Kapitän Flamingo an und nickte mehrmals mit dem Kopf. Diesem Nicken entnahm der papageienhafte Flamingo wohl, daß man sich seinen Wünschen bedingungslos fügte.

 Seaworthy führte seine Männer zu der rechten Wand hinüber. Unmittelbar hinter ihnen ging das Mädchen. Doc und seine drei Helfer bildeten den Schluß.

 In dem Augenblick, da sie die Wand erreichten, bedeutete Seaworthy im Schatten der grellen Unterwasserscheinwerfer, die immer noch zum Eingang hinstrahlten, seinen Leuten – indem er es ihnen vormachte –, die schweren bleiernen Taucherschuhe auszuziehen. Sie taten das.

 Kapitän Flamingo kam näher. Durch wilde Armbewegungen gab er seinen Männern zu verstehen, sich über den Raum zu verteilen. Sie alle trugen Messer oder Lanzen, wie Seaworthys Mannschaft sie hatte.

 Der Mann mit dem Glasballon kam in die Mitte des Raumes gestapft.

 Doc Savage wartete. Flamingos Leute drängten näher heran.

 Der Bronzemann vollführte eine Geste, die von Seaworthy und seinen Männern auch sofort verstanden wurde. Sie stellten die Unterwasserscheinwerfer so auf dem Boden ab, daß ihre Lichtkegel Flamingos heranrückenden Leuten direkt ins Gesicht fielen.

 Erneut gab Doc Savage ein Zeichen. Alle schwammen, befreit von dem Gewicht der schweren Bleischuhe, aufwärts.

 Der Mann, der den Glasballon trug, zertrat diesen, und die Schwefelsäure verteilte sich im Raum.

 Zum erstenmal war der trickreiche Kapitän Flamingo selber ausgetrickst. Die Scheinwerfer blendeten ihn und seine Leute; sie versuchten gegen das grelle Licht anzublinzeln, wußten aber nicht, was da geschah.

 Als sie es sahen, war es zu spät. Der Gegner hatte die Taucherschuhe abgelegt, sie selbst wurden von den schweren Bleischuhen behindert; sie abzulegen dauerte Minuten. Ein paar Sekunden lang waren sie baff und taten überhaupt nichts.

 Doc Savage, seine drei Helfer und ein paar der anderen hätten vielleicht fliehen können. Daß dies allen gelang, war niemals zu erhoffen. Also floh überhaupt keiner. Sie schlossen sich vielmehr, entlang der Decke schwimmend, zu einer dichten Gruppe zusammen und machten sich auf den Angriff gefaßt.

 Und der Angriff kam. Mit wilden Gesten trieb Kapitän Flamingo seine Gefolgsleute an. Einigen war es inzwischen bereits gelungen, die Taucherschuhe auszuziehen; sie kamen herauf geschwommen.

 Lanzen und Messer reckten sich ihnen entgegen, denn Seaworthys Leute hatten ihre Waffen nicht weggeworfen.

 Er war phantastisch anzusehen, dieser Kampf, der nun folgte, und er wirkte wie eine in Zeitlupe ablaufende Szene eines Gruselfilms aus einem Land, in dem es keine Schwerkraft gab, wo alles im Kampf auf Leben und Tod über, unter und durcheinanderschwebte, in nervenzermürbender, quälender Langsamkeit. Die meisten Kämpfer waren nur mit Hosen bekleidet. Die Taucherbrillen, die Flamingos Leute trugen, gaben ihnen ein gespenstisches Aussehen; sie wirkten wie Wesen von einem anderen Stern.

 Doc Savages geschicktes Manöver hatte ihnen entscheidende Vorteile eingebracht. Er befand sich mit seinen Männern über den Köpfen von Flamingos Leuten. Er schwamm mit ihnen dicht unter der Decke, so schnell sie nur konnten, zum Eingang hinüber, und sie hatten guten Grund, sich dort oben zu halten.

 Doc Savage kannte nämlich das spezifische Gewicht von Schwefelsäure. Diese war schwerer als Wasser, daher würde sie sich zunächst in der Nähe des Bodens verteilen. In der Aufregung rannten zwei von Kapitän Flamingos Leuten in die Stelle hinein, an der die Schwefelsäure konzentriert war und sich noch nicht verdünnt hatte. Sie verbrannte ihnen sofort die Beine. Sie schlugen verzweifelt mit den Armen um sich.

 Doc Savage fand Diamanten-Eva neben sich wieder; er versetzte ihr einen kräftigen Stoß, der sie zum Eingang treiben sollte. Sie überschlug sich dadurch im Wasser beinahe, gewann aber die Balance zurück und blickte erstaunt zu Doc hinüber. Dann entschied sie sich plötzlich, nachzusehen, ob Kapitän Flamingo außerhalb des Eingangs Wachen postiert hatte. Sie verschwand durch die Tür.

 Das war gefährlich. Durch sein überentwickeltes Selbstvertrauen konnte sich das Mädchen leicht in Schwierigkeiten bringen.

 Doc Savage betrachtete nun, was hinter ihm geschah. Seaworthys Mannschaft, tatkräftig unterstützt von Monk, Renny und Ham, behauptete sich glänzend. Der Bronzemann wurde dort nicht gebraucht, und es schien dringend angezeigt, daß er sich darum kümmerte, daß ihnen der Rückzug nicht versperrt wurde.

 Doc Savage tauchte nach unten, durch den Eingang nach draußen. Er trieb sich dabei nur mit rasch pendelnden Bewegungen seiner sehnigen Beinen an; so kam er am schnellsten voran.

 Ein greller Lichtschein fiel ihm ins Gesicht. Es war Diamanten-Eva, die ihm entgegengeschwommen kam. In dem ganzen Durcheinander hatte sie immer noch ihre Unterwasserstablampe in der Hand Doc fing das Mädchen ein. Ohne Umstände nahm er ihr die Stablampe ab und schaltete sie aus. Dafür wollte ihn Diamanten-Eva an den Haaren reißen, was ihr aber nicht gelang. Er ließ sie dort zurück und schwamm durch dunkle Räume, lange schwarze Gänge, verließ sich dabei allein auf seinen Orientierungs- und Tastsinn.

 Ein Lichtschein tauchte vor ihm auf, was ihn nicht weiter überraschte. Wahrscheinlich hatte Kapitän Flamingo dort einen Wächter postiert. Doc Savage schwamm näher heran und machte eine überraschende Feststellung. Das war keine von Flamingo aufgestellte Wache.

 Es war Stanley Watchford Topping.

 Topping kauerte dort inmitten des Lichtkegels eines starken Unterwasserscheinwerfers. Zwei Drittel seiner Zeit verwandte er darauf, nervöse Blicke um sich zu werfen. Bei soviel lauernder Wachsamkeit war es fraglich, ob eine Sardine sich ihm unbemerkt hätte nähern können.

 Während der Augenblicke, da er sich nicht lauernd umsah, arbeitete Topping an einem dunklen Kasten herum, aus dem ein Handgriff herausschaute. Drähte hingen aus diesem Kasten und verloren sich in dem Sand, der den Boden bedeckte. Wo sie hinführten, war nicht zu erkennen.

 Doc Savage setzte sich vorsichtig rückwärts ab; wenn er den Tiefsee-Experten in diesem kritischen Augenblick angriff, konnte das gefährlich werden. Er schwamm die Gänge zurück, die er gekommen war.

 Als er wieder in die Nähe des Eingangs zu der wissenschaftlichen Bibliothek der untergegangenen Kultur gelangte, wurde er plötzlich von hinten angefallen. Er erhielt zwei schmerzhafte Stöße in den Rücken. Es war das Mädchen, Diamanten-Eva.

 Doc Savage unterdrückte sein impulsives Verlangen, sie zu packen und einmal richtig durchzurütteln.

 Er zog sie nur einfach mit sich, um sie unter Kontrolle zu haben.

 Seaworthys Mannschaft war es inzwischen gelungen, den Bibliotheksraum zu verlassen. Kapitän Flamingo und seine Leute waren immer noch drinnen. Monk, Renny, Ham und Seaworthy hielten den Eingang besetzt. Die Tür selbst bestand aus einer riesigen Steinplatte, die sich in den merkwürdig geformten Angeln früher einmal leicht genug gedreht haben mochte. Jetzt klemmte sie durch den Sand auf dem Boden und die Entenmuscheln, die sich um die Angeln herum festgesetzt hatten. Seaworthys Leute arbeiteten fieberhaft daran, die Tür freizubekommen. Sie stemmten sich mit den Beinen gegen die Mauer, zogen und zerrten. Endlich rührte sich die Steinplattentür. Die vier Portalverteidiger wichen zurück, um sie zuschwingen zu lassen. Sie schloß sich, ließ sich von außen aber nicht verriegeln, und von innen rannten Flamingos Piraten gegen sie an.

 In einem Nebenraum lagen herausgebrochene Steine. Seaworthys Männer schleppten sie heran und begannen vor der Tür einen Steinwall aufzuschichten. Doc Savage stand als erster in der Kette, in der sie sich die Steine zureichten. Als der Steinhaufen hoch genug war, um die Tür wenigstens für einige Zeit verbarrikadiert zu halten, signalisierte Doc Savage das den anderen.

 Seaworthy hatte seine Schreibtafel verloren. Aber den Stift hatte er noch. Er malte damit an die Mauer: »Wir schwimmen zum Schiff hinauf, holen uns die nötigen Geräte, kommen zurück und räumen die Szene hier ab.«

 Doc Savage nahm den Stift. »Okay, aber macht kein Licht und verhaltet euch leise«, schrieb er.

 »Warum?« wollte Seaworthy wissen.

 »Topping«, malte Doc Savage. »Er scheint eine Sprengung vorzubereiten.«

 Der Ingrimm, mit dem Seaworthy die Fäuste schüttelte, verriet, was er von Topping dachte.

 Stanley Watchford Topping kauerte immer noch dort, wo Doc Savage ihn zuletzt gesehen hatte, und arbeitete immer noch an dem Zündkasten herum, der offenbar wasserdicht und für Unterwasserauslösung von Sprengungen geeignet war.

 Doc Savage führte Seaworthys Leute durch zwei Nebenräume um Topping herum. Sie hielten sich dabei von Böden, Wänden und Decken fern, um ja kein Geräusch zu verursachen. Als sie einen weiteren langen Gang durchschwömmen hatten, konnten sie durch das Rechteck eines Tors draußen das helle, sonnendurchflutete Wasser sehen.

 Rasch schwammen sie aus dem seltsamen runden Gebäude hinaus, das die wissenschaftliche Bibliothek einer hoch entwickelten prähistorischen Zivilisation beherbergte.

 Doc Savage hielt Monk zurück und signalisierte ihm mit Fingerzeichen: »Die Sache ist noch nicht ausgestanden. Du, Renny und Ham, ihr seid wahrscheinlich bessere Schwimmer als irgendeiner von Seaworthys Männern. Seht zu, daß ihr vor ihnen auf dem Schiff seid.«

 »Ich verstehe«, fingerte Monk zurück.

 »Laßt sie dann einzeln an Bord kommen«, fuhr Doc Savage fort, »am besten die Ankerkette hochklettern. Schnappt sie euch und bindet sie, sobald sie das Deck betreten.«

 »Die ganze Bande wird gefangengesetzt.« Monk grinste breit. »Der Gedanke gefällt mir.«

 Er gab die Information an Renny und Ham weiter. Zu dritt machten sie sich sofort daran, senkrecht zur Oberfläche hinaufzutauchen, um von dort aus direkt auf die Schiffe zuzuschwimmen.

 Seaworthy und das Mädchen wußten nicht, was sie von dieser Aktion halten sollten. Sie fanden sich zusammen, versuchten ihre Meinungen darüber auszutauschen, aber dafür reichte ihre primitive Zeichensprache einfach nicht aus. Sie sahen sich nach einem glatten Fleck Sand um, in dem sie mit dem Finger schreiben konnten.

 Doc Savage aber schwamm in das runde Gebäude zurück.

 Er hatte nicht den leisesten Zweifel, daß Stanley Watchford Topping irgendeine Gewaltaktion plante; wozu sonst der Sprengzündkasten? Topping war es natürlich gewesen, der Renny bewußtlos geschlagen hatte, nachdem Renny ihm zur Flucht aus dem Schacht verholfen hatte, in dem sie beide gefangen gewesen waren. Anschließend mußte Topping dann sofort zum Schiff zurückgeschwommen sein und das Material für die Sprengung geholt haben.

 Was Topping aber da nun eigentlich vorhatte, blieb ein Rätsel. Der Bronzemann gedachte es zu verhindern, falls es seinen eigenen Plänen entgegenstand.

 In dem Augenblick, da er den Raum erreichte, in dem immer noch Topping kniete und an dem Zündapparat hantierte, sah er noch etwas anderes. Kapitän Flamingo! Mehrere seiner Männer folgten ihm. Es mußte ihnen inzwischen also gelungen sein, die mit Steinen verbarrikadierte Tür der Bibliothek aufzudrücken.

 Es war ein sehr großer Raum, in dem Topping da kniete. Doc Savage auf der einen Seite des Raumes konnte Kapitän Flamingo, der auf der gegenüberliegenden Seite zu einer Türöffnung hereinschwamm, kaum erkennen, und das, obwohl Flamingo mit einem starken Unterwasserscheinwerfer leuchtete; es lag daran, daß durch das viele Hin und Her in und um den Raum der feine Sand und Schlamm am Boden aufgewühlt worden war.

 Aber Topping sah Flamingo sofort; er war ja auch nur halb soweit von ihm entfernt. Er schrak heftig zusammen, und die Tatsache, daß er ihn so früh entdeckte, sollte verheerende Folgen haben.

 Mit wilden Beinschlägen schwamm Doc Savage, so schnell er konnte, aus dem Raum und durch die Gänge. Er ahnte, was gleich passieren würde, aber es war keine Zeit mehr gewesen, es zu verhindern.

 Topping drückte mit jäher Gewalt den Handgriff nieder, der den Stromkreis schloß und am anderen Ende der Drähte die Sprengladung auslöste. Einen Teil dieser Ladung zumindest hatte er, das sah man deutlich, als sie hochging, in der Tür und in dem Gang verlegt, durch die Flamingo mit seinen Leuten gekommen war. Die Kabel dorthin mußten unter dem Sand verborgen gewesen sein.

 Doc Savage sah ein Aufblitzen um sich, ein grellrotes Flammenmeer, und ehe die Druckwelle ihn traf, gelang es ihm gerade noch, sich die Hände über die Ohren zu halten. Das rettete ihm wahrscheinlich sein Gehör.

 Die Druckwelle, die ihn traf, war ungeheuer. Sie war viel stärker als der Druck, dem Weltraumfahrer beim Start ihrer Rakete ausgesetzt sind. Doc hatte noch nie so eine starke Druckbelastung erlebt.

 Der Bronzemann mußte dann wohl ein paar Augenblicke bewußtlos gewesen sein. Genau erfuhr er das nie. Er kam erst wieder zu sich, als er im Gang mit dem Kopf gegen die Wand gerammt wurde, und er spürte, daß die Wassermassen ihn mit sich rissen, Helligkeit umfing ihn; er war in freiem Wasser, außerhalb des Rundbaus.

 Hinter ihm ertönte ein Rumpeln und Krachen, als ob die Erde barst.

 20.

 Furchtbares geschah da in dem gigantischen Rundbau, der die wissenschaftlichen Archive einer vergangenen Zivilisation bewahrte. An einigen Stellen brachen die mächtigen Mauern ein. Steinquader kippten um. Aus dem Eingang und allen Öffnungen quollen große Wolken von Schlamm und Sand.

 Doc Savage ließ sich von den Wassermassen, die Schlamm und Sand herausschwemmten, aufwärts tragen. Er paddelte nur ein wenig, um im Wasser die Balance zu halten.

 Dann wurde er plötzlich von einem gewaltigen Strudel gepackt und wieder zu dem Bau hinabgezogen. Es war, als ob die Wassermassen in ein Loch im Meeresboden stürzten. Der Grund dafür wurde ihm einen Augenblick später klar.

 Das Dach der Bibliothek, jene gigantische Platte aus einem einzigen Stein, war herabgefallen. Vielleicht war sie durch die Sprengung aus ihrer Halterung gerissen worden. Vielleicht aber hatten die antiken Baumeister sie auch als Riesenfalle konstruiert, die zuschnappte, wenn der Bibliotheksbau erschüttert wurde.

 Jedenfalls lagen jetzt die Geheimnisse der antiken Zivilisation unter zahllosen Tonnen von Stein begraben.

 Der Schlamm und Sand, der erneut in riesigen Wolken aufgewirbelt wurde, brannte Doc Savage in den Augen und nahm ihm die Sicht; er konnte nicht genau erkennen, was dort unten geschah.

 Erst Minuten später, als er die Orientierung wiedergefunden hatte, schwamm der Bronzemann an die Oberfläche hinauf. Schon in der Tiefe hatte das einfallende Sonnenlicht hell gewirkt; hier an der Oberfläche stach es wie mit tausend Nadeln.

 Doc Savage schwamm eine Zeitlang herum und wartete. Niemand sonst kam an die Oberfläche. Auch keine Leichen wurden hinaufgetrieben.

 Der Bronzemann begann, mit kräftigen Schlägen auf die in einer Viertelmeile Entfernung liegenden beiden Schiffe zuzukraulen.

 Monk, seinen haarigen Affenkörper in trockene Kleidung gehüllt, beugte sich über die Bugreling der ›Tropic Seas‹ und beobachtete, wie Doc Savage langsam die Ankerkette heraufgeklettert kam.

 »Mann, sind die vielleicht am Zetern!« Der biedere Chemiker grinste.

 »Hab ihr sie alle?« fragte Doc Savage.

 »Jeden einzelnen«, erwiderte Monk. »Auch das Mädchen. Die zetert am allerlautesten. Was die an Flüchen auf Lager hat!«

 Doc Savage schwang sich an Bord.

 Monk fragte: »Was ist mit Käpt’n Flamingo?«

 Doc Savage zögerte, dann sagte er langsam: »Alle tot.«

 Sie gingen nach achtern.

 Renny kam ihnen entgegen und erklärte in seiner lauten, polternden Art: »Wir haben allerhand Angst um dich ausgestanden, Doc. Heilige Kuh, war das eine Explosion!«

 Seaworthy, Diamanten-Eva und die Mannschaft der ›Tropic Seas‹ waren im Mittschiff zu einem Haufen zusammengedrängt. Alle waren an Händen und Füßen gefesselt. Doc Savages Helfer hatten ganze Arbeit geleistet. Ham hielt ein Gewehr unter dem Arm und bewachte die Gefangenen.

 Das Mädchen sah zu Doc Savage herüber. Man merkte ihr an, daß sie ihm am liebsten einen Schwall von Verwünschungen entgegengeschleudert hätte, aber ihre Neugier war doch wohl stärker, und sie stellte die gleiche Frage wie vorher Monk: »Was ist mit Käpt’n Flamingo und seinen Leuten?«

 »Als Topping Flamingo sah, hat er gesprengt«, erwiderte Doc Savage. »Dabei sind sie bis auf den letzten Mann umgekommen.«

 »So, Topping«, sagte das Mädchen gedehnt. »Zuerst war er Kapitän Flamingos Boß. Später dann muß sich Flamingo mit ihm überworfen haben. Wahrscheinlich verlangte jeder für sich einen zu großen Anteil.«

 Monk ließ einen überraschten Grunzlaut hören und fragte: »Topping steckte mit ihm unter einer Decke?« Dann fuhr er fort: »Allerdings, zeitweise sah es so aus. Aber in der Muränenaalfalle, in die er uns in dem Haus auf Long Island führte, wäre er um ein Haar doch selber mit umgekommen.«

 »Irrtum«, korrigierte ihn Doc Savage.

 Monk blinzelte. »Huh?«

 »Die Muränen hätten uns höchstens in die Beine beißen können, unterhalb des Knies«, erklärte ihm Doc Savage. »Topping war also vor ihnen sicher.«

 »Wieso?« Monk verstand immer noch nicht.

 »Topping«, sagte Doc Savage, »hatte schon in jungen Jahren bei einem Tauchunfall beide Beine verloren. Er trug Oberschenkelprothesen. Wenn man genau hinsah, merkte man es auch.«

 Monk schaute ihn verwirrt an. »Aber wenn du die ganze Zeit wußtest, daß er mit Flamingo gemeinsame Sache machte, warum hast du ihn dann nicht …«

 »Durch ihn wollte ich ja gerade hinter das Geheimnis von TAZ kommen«, erklärte ihm Doc Savage. »Er sollte uns hierherführen.«

 »Das mit den Prothesen stimmt«, warf das Mädchen ein.

 Seaworthy starrte finster vor sich hin. Er schien ziemlich gebrochen zu sein.

 »Wer bekommt nun die Bibliothek von TAZ?« murmelte er.

 »Niemand«, sagte Doc Savage.

 Seaworthy muckte auf. »Was soll das heißen? Wie meinen Sie das?«

 »Die Decke der Bibliothek ist herabgestürzt und hat alles unter sich begraben«, erklärte ihm Doc. »Mit keiner der Ausrüstungen, die an Bord dieser beiden Schiffe sind, würden wir sie jemals heben können.«

 In den Tagen, die folgten, sollte sich diese Behauptung des Bronzemanns bestätigen. Sie blieben fast noch einen ganzen Monat über TAZ vor Anker liegen und versuchten, an die unermeßlichen Schätze von Wissen heranzukommen, die unter der riesigen Steindecke der Bibliothek vergraben lagen. Sie brauchten dabei ihren gesamten Vorrat an Dynamit auf. Sie probierten es buchstäblich mit jedem Trick, der Doc Savage und dem Ingenieur Renny in gemeinsamen Bemühungen einfiel. Sie kamen keinen Schritt weiter.

 Auch die Durchsuchung der anderen Gebäude führte zu nichts, obwohl diese vom baulichen Standpunkt her recht interessant waren. Tiefenmessungen, die sie in dem umliegenden Wasser vornahmen, ergaben, daß die antike Metropole – TAZ, wie sie von ihnen genannt worden war – auf dem Gipfelplateau eines versunkenen hohen Berges lag.

 Im Verlauf der Untersuchungen klärte Monk auch einen Punkt auf, an dem er dauernd herumgerätselt hatte.

 »Was war eigentlich in jener Messingkassette, derentwegen wir in Toppings Haus so viel Ärger hatten?« fragte er Diamanten-Eva.

 »Darin waren Kapitän Flamingos See- und Unterwasserkarten von TAZ, entgegnete das Mädchen. »Topping dürfte niemals die Absicht gehabt haben, sie Ihnen zu zeigen.«

 Am neunundzwanzigsten Tag fuhren sie von TAZ ab. Doc Savage stand noch lange auf dem Achterdeck der ›Caribbenda‹ und starrte auf die Stelle, an der sie die antike Metropole unter dem Meeresspiegel zurückließen. Ein behelfsmäßiges Peilgerät, das sie sich aus Radioteilen in der zertrümmerten Funkkabine der ›Caribbenda‹ zusammenbastelten, führte sie in die Zivilisation zurück.

 Die ›Tropic Seas‹ wurde vor Anker liegengelassen; wenn sie Land erreichten, würden sie eine Mannschaft hinschicken, um das Schiff abzuholen.

 Sie kamen aber doch nicht mit gänzlich leeren Händen aus dem Abenteuer zurück, obwohl wahrscheinlich nur Doc Savage das übersehen konnte. Die chemische Mischung, die das Atmen überflüssig machte, würde von der medizinischen Wissenschaft begeistert aufgenommen werden; Legionen von Kranken, die an Lungen- und Kreislaufbeschwerden litten, würden gerettet werden können. Noch auf manchen anderen Gebieten würde diese Wundermixtur eine wahre Revolution bewirken.

 Auf dem Deckmittschiffs stritten sich wieder einmal Monk und Ham. Diesmal ging es um die hübsche Diamanten-Eva. Monk hatte ihr den Hof gemacht, und da konnte Ham natürlich nicht neidlos zusehen.

 »Verdufte, du mieser Winkeladvokat«, fuhr Monk ihn an. »Siehst du nicht, daß mir die Lady das Tanzen beibringen will?«

 »Du kannst besser tanzen als sie«, erwiderte Ham verächtlich. »Du hast sie angelogen, als du sagtest, du könntest es nicht, nur damit sie hier mit dir herumhüpft.«

 Pikiert, weil Ham ihre tänzerischen Fähigkeiten anzweifelte, erklärte Diamanten-Eva: »Schert euch beide weg! Mein Mann sieht es sowieso nicht gern, wenn ich mich soviel mit euch abgebe.«

 »Ihr Mann?« Monk schluckte.

 »Ja, Seaworthy«, erklärte ihm die junge Frau. »Wir sind seit beinahe einem Jahr heimlich verheiratet.«

 Monk sah sehr enttäuscht drein.

 Schadenfroh grinste Ham ihn an. »Da sieht man, wie viel du von Frauen verstehst.«

 »Dafür verstehe ich wenigstens etwas von Seemannshosen«, konterte Monk, um wenigstens ein Argument zu behalten.

 In diesem Augenblick kam Seaworthy um die Decksaufbauten herum und fragte: »Was ist da mit Seemannshosen?«

 Ham erklärte: »Monk behauptet, sie sind unten so weit, damit man sie leichter aus- und anziehen kann. Er ist verrückt!«

 »Harn sagt, sie sind unten weit, nur weil das so Mode ist«, konterte Monk. »Er ist verrückt!«

 »Ihr seid beide verrückt«, sagte Seaworthy. »Wie sollte sich ein Seemann zum Deckschrubben wohl die Hosen aufrollen können, wenn sie unten nicht weit wären?«

 Damit hatten Monk und Ham zwar ihre Antwort, aber trotzdem würden sie wahrscheinlich weiter darüber streiten – zumindest bis Doc Savage sie bei einem neuen Abenteuer zu Hilfe rief.

 ENDE

 Als nächster DOC SAVAGE BAND erscheint:

 Doc Savage, der geheimnisvolle Mann mit der Bronzehaut und den goldenen Augen, und seine fünf Freunde gehen unerschrocken durch tausend Gefahren. Folgen Sie den mutigen Männern in die neuesten Abenteuer:

 Doc Savage Band 11

 von Kenneth Robeson

 DOC IN DER FALLE

 Arabische Banditen wollen das U-Boot des Bronzemannes stehlen. Ihr Ziel ist eine geheimnisvolle Phantom-Stadt in der Arabischen Wüste. Dort soll ein Platinschatz von unermeßbarem Wert lagern. DOC SAVAGE und seine Getreuen gehen der Sache nach. Aber als sie durch einen unterirdischen Strom in die steinerne Festung gelangen, merken sie, daß sie in eine teuflische Falle geraten sind.

 DOC SAVAGE Band 11 ist in vier Wochen überall im Zeitschriftenhandel für 2,80 erhältlich.

OEBPS/Images/Grafik1.jpg
- DG DER BRONZEMANN

= ;K(NNETH ROBESON - Die pha

~0 AR g Y

Die Stadt >~
im Meer

cover.jpeg
- DO G DER BRONZEMANN

- !
~ KENNETH ROBESON Die phantastischen:

Die Stadt, =
im Meer

OEBPS/Images/Grafik2.jpg

