

 [image: Grafik2]

 [image: Grafik1]

 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 unsichtbare Legion

 Panik in der New Yorker Oper. Juwelenräuber überfallen das Publikum. Niemand kann sich wehren, denn die Gangster sind unsichtbar. Eine Serie gigantischer Raubzüge und Entführungen folgt. Auch Doc Savage und seine Freunde werden überrumpelt. Ihre Aufgabe ist übermenschlich. Sie sollen einen Gegner vernichten, den sie nicht greifen können.

 KENNETH ROBESON

 DIE UNSICHTBARE LEGION

 (The Spook Legion)

 Deutsche Erstveröffentlichung

 ERICH PABEL VERLAG KG • RASTATT/BADEN

 Titel des Originals:

 THE SPOOK LEGION

 Aus dem Amerikanischen übertragen von

 Gerd Königsberger

 Doc Savage-Taschenbuch erscheint vierwöchentlich

 Im Erich Pabel Verlag KG,

 7550 Rastatt, Pabelhaus

 Copyright © 1973 by Erich Pabel Verlag

 in Zusammenarbeit mit Bantam Book, Inc.

 Vertrieb: Erich Pabel Verlag KG

 Gesamtherstellung: Zettler, Schwabmünchen

 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 Juli 1973

 1.

 Leo Bell war Schalterbeamter in einem Bostoner Telegrafenbüro. Leo stand mit beiden Beinen fest auf der Erde. Auf keinen Fall glaubte er an Gespenster. Und an jenem Abend um Punkt zehn Uhr, als er an seinem Schalter die kleinen Stapel mit den leeren Telegrammformularen zurechtrückte, verschwendete er ganz gewiß keinen Gedanken an die Welt der Geister.

 Fünf Minuten später erhielt Leos Überzeugung, daß es keine Gespenster gäbe, einen schweren Stoß.

 Zufällig war Leo ein strebsamer junger Mann, der sich sehr bemühte, seine Kunden freundlich zu bedienen. Vor seinem Schalter mußten stets vier Stapel dieser Telegrammformulare bereitliegen, so daß seine Kunden nur heranzutreten und sie auszufüllen brauchten. Und er vergewisserte sich, daß sie auch leer und in einwandfreiem Zustand waren. Schlampige Kunden bekritzelten sie nämlich mitunter und benutzten sie als Notizzettel. Aber diesmal waren die Formulare alle unbeschrieben, Leo erinnerte sich später ganz deutlich daran.

 Leo stand da also an dem einen Ende der Schaltertheke und wartete auf Kunden. Aber niemand erschien. Auch daran erinnerte Leo sich später ganz genau. Nicht einmal auf der Straße ging jemand vorbei. Es war ein sehr ruhiger Abend.

 Dann stürzte plötzlich der Papierkorb um.

 Der Papierkorb stand nicht genau dort, wo er eigentlich stehen sollte, nämlich neben den Schreibpulten, sondern einen Meter davor. Geräuschvoll kippte er um, und der Inhalt wurde über den Boden verstreut.

 Leo Bell lehnte sich vor und starrte entsetzt auf das Durcheinander. Er befeuchtete mit der Zungenspitze die Lippen und strich sich mit der Hand über die Augen. Er glaubte zunächst, ein Hund oder eine Katze sei vielleicht in den Papierkorb geraten. Aber als er um die Schaltertheke herumging, sah er weder eine Katze noch einen Hund.

 Leo richtete den Papierkorb wieder auf, stand da und kratzte sich den Kopf. Er überlegte noch, wer oder was den Papierkorb umgestoßen haben könnte, da erhielt er schon seinen nächsten Schock.

 Die Telegrammformulare waren, als er sie vor ein paar Minuten überprüft hatte, alle unbeschrieben gewesen. Jetzt aber las er auf dem einen in großen, etwas unsicheren Buchstaben deutlich folgende Worte:

 DOC SAVAGE NEW YORK CITY

 LEBENSGEFAHR FÜR TAUSENDE STOP IHR SOFORTIGES EINGREIFEN ERFORDERLICH STOP BESTEIGEN SIE MORGEN MITTAG IN BOSTON MASCHINE DER EXCELSIOR AIRWAYS NACH NEW YORK STOP SCHLAGE VOR SIE BENUTZEN VERKLEIDUNG UND MACHEN SICH AUF ALLE ARTEN VON ÜBERRASCHUNGEN GEFASST

 A.N.ONYMUS (Powder Road 1440)

 Verblüfft starrte Leo Bell auf das Formular. Er sah, es trug keinen Vermerk, aus dem hervorging, daß der Empfänger die Telegrammgebühren zahlen sollte. Kopfschüttelnd ging er mit dem Formular in den hinteren Raum, zum Chef vom Nachtdienst.

 »Ich habe hier ein Telegramm an einen Doc Savage in New York City«, sagte er. »Aber ohne genaue Adresse können wir das doch nicht befördern.«

 »Sagen Sie mal, wo leben Sie eigentlich – hinter dem Mond?« fragte der Nachtdienstmanager anzüglich.

 »Wie bitte?« Leo blinzelte.

 »Ich dachte, jeder hätte schon mal von Doc Savage gehört.«

 »Wer ist das denn?« fragte Leo.

 Der Nachtdienstmanager setzte zu einer längeren Erklärung an, aber dann überlegte er es sich anders.

 »Warten Sie«, sagte er, »ich werde Ihnen etwas zeigen.«

 Er ging zu seinem Schreibtisch hinüber, auf dem ein aufgeschlagenes Buch lag. Leo hatte dieses Buch schon oft dort gesehen. Es behandelte die wissenschaftlichen Entdeckungen der letzten zehn Jahre. Der Nachtdienstmanager war allen Mitarbeitern im Telegrafenbüro als bildungshungrig bekannt.

 »Da, lesen Sie mal«, sagte er und deutete auf einen Absatz.

 Die genauesten Untersuchungen über die Refraktionen an mehrfach brechenden Kristallen wurden von Clark Savage junior durchgeführt (bekannt unter dem Namen Doc Savage).

 Leo Bell fragte: »Was sind mehrfach brechende Kristalle?«

 »Dazu müßte ich Ihnen einen halbstündigen Vortrag halten«, sagte der Nachtdienstmanager. »Lassen wir es also lieber.«

 Er schlug in der Rubrik »Chirurgie« nach und deutete auf einen anderen Absatz.

 Eine der großartigsten Methoden der letzten Jahre, bei Hirnoperationen hypertonische Lösungen in empfindliches Gewebe zu injizieren, wurde von Doc Savage entwickelt.

 »Mann«, sagte Leo und schluckte, »dieser Doc Savage scheint wirklich allerhand auf dem Kasten zu haben.«

 Der Nachtdienstmanager grinste. »In den Kapiteln über Chemie und Elektronik könnte ich Ihnen weitere solche Absätze zeigen. Es heißt, Doc Savage habe einen Intelligenzquotienten von über einhundertneunzig.«

 Gemeinsam lasen sie noch einmal das Telegrammformular, das plötzlich ausgefüllt auf dem Schaltertisch gelegen hatte. Leo Bell wollte anfangen, davon zu berichten, daß der Papierkorb wie von Geisterhand umgestoßen worden war, aber der Nachtdienstmanager lachte ihn aus.

 »Ach was«, erklärte er, »jemand ist gekommen und hat das Telegramm hingelegt. Selbstverständlich schicken wir es ab.«

 Eine halbe Stunde später klingelte das Telefon, Leo hob ab, und er vernahm die erstaunlichste Stimme, die er je im Leben gehört hatte. Sie war äußerst klangvoll, trotz der telefonisch bedingten Verzerrung, und wirkte irgendwie einmalig, zwingend.

 »Hier ist Doc Savage«, sagte der Anrufer. »Ich spreche von New York aus. In Ihrem Telegrafenbüro wurde heute abend ein Telegramm an mich aufgegeben, nicht wahr?«

 So ungewöhnlich und faszinierend war die Stimme, daß Leo Bell zweimal schlucken mußte, ehe er eine Antwort herausbekam.

 »Ja, Sir«, sagte er.

 »Wollen Sie mir den Absender des Telegramms bitte einmal beschreiben.«

 »Das … das kann ich nicht«, stotterte Leo Bell. Es war das erstemal seit Jahren, daß er stotterte.

 »Warum nicht?« fragte der Bronzemann.

 Daraufhin berichtete Leo Bell von den mysteriösen Umständen bei der Aufgabe des Telegramms.

 Doc Savage hörte ihn kommentarlos an und bemerkte, als Leo geendet hatte: »Ein Mann namens A. N. Onymus ist Ihnen dort selbstverständlich nicht bekannt. Zweifellos bedeutet es wohl nichts anderes als ›Anonymus‹ – ein Mann, der nicht bekannt werden möchte. Hat er eine Absenderadresse angegeben?«

 »Ja«, sagte Leo, nachdem er sich noch einmal vergewissert hatte. »Powder Road 1440.«

 »Eine solche Adresse gibt es in Boston nicht«, erwiderte Doc Savage und hängte ein.

 Leo blinzelte verwirrt. Woher wußte Doc Savage, daß die Adresse falsch war – und sie war falsch, wie Leo gleich darauf aus dem Straßenverzeichnis ersah. Derart hohe Hausnummern gab es in der Powder Road gar nicht.

 Leo diskutierte noch lange über den Vorfall mit seinem Kollegen, der um Mitternacht erschien, um ihn abzulösen. Auch zu zweit gelang es ihnen nicht, die mysteriöse Angelegenheit zu klären.

 Die eigentliche Kette der ebenso schrecklichen wie geheimnisvollen Ereignisse sollte aber erst zwölf Stunden später beginnen, am Mittag des folgenden Tages.

 Die Excelsior Airways war eine der modernsten Luftlinien im Osten der USA. Sie flog stets mit viermotorigen Maschinen und war für ihren perfekten Bordservice bekannt.

 Die bequemen Polstersitze in der Mittagsmaschine nach New York waren selbstverständlich numeriert. Die Passagiere, die an Bord kamen, wirkten ebenso gesetzt wie wohlhabend. Zumeist waren es wohl Geschäftsleute – mit einer Ausnahme.

 Der dicke Mann, der gerade zur Kabinentür hereintrat, bildete allerdings keine Ausnahme. In seinem grauen maßgeschneiderten Anzug wirkte er eher durchschnittlich. Auffällig waren an ihm bestenfalls sein schwarzer Filzhut und die goldgerandete Brille, die er von Zeit zu Zeit zurechtrückte, als ob sie nicht richtig sitzen wollte.

 Der Dicke wies der Stewardeß zwei Flugtickets vor für zwei nebeneinanderliegende Sitze, ging nach vorn und setzte sich auf den äußeren der beiden Sitze neben dem Kabinenfenster. Niemandem fiel an dem Dicken etwas Besonderes auf.

 Um so auffälliger war der Mann, der als letzter durch die Kabinentür trat. Allein schon seine Größe war ungewöhnlich. Er mußte sich bücken, um überhaupt zur Kabinentür hereinzukommen.

 Dabei war seine Körpergröße noch nicht einmal das Bemerkenswerteste an ihm. Sein Gesicht hätte vielen Kindern einen gehörigen Schrecken eingejagt; es war von zahlreichen Narben zerfurcht. Die Ohren waren dick und geschwollen. Das eine Augenlid hing herab und schloß fast das Auge. Über den Brauen hatte er Knorpelwülste, zweifellos Andenken an eine Reihe von handfest ausgetragenen Auseinandersetzungen. Und als der Mann den Mund öffnete, blitzten zahlreiche Goldzähne auf.

 Neugierig musterten die übrigen Passagiere ihn. Sein Beruf stand ihm buchstäblich ins Gesicht geschrieben. Er mußte Berufsboxer sein.

 Der Boxer ging den Mittelgang hinauf und trat zu dem freien Sitz neben dem Dicken. Er sah, daß die Kabinentür geschlossen wurde und keine weiteren Passagiere zu erwarten waren, und so schickte er sich an, den freien Platz einzunehmen.

 »Nein, nein«, schrie der Dicke, sprang auf und versetzte dem narbenzerfurchten Riesen einen heftigen Stoß.

 Der ließ sich dadurch nicht aus dem Gleichgewicht bringen. In seiner Boxerlaufbahn mochte er ganz andere Stöße empfangen und unbeschadet überstanden haben.

 »Was soll der Quatsch?« fragte er ärgerlich. Seine Stimme klang heiser und krächzend.

 »Beide Sitze sind für mich reserviert, ich habe für beide bezahlt«, keifte der Dicke.

 Der Preisboxer runzelte die Stirn. Einen Augenblick lang sah es so aus, als ob er den Dicken beiseitestoßen und mit Gewalt den freien Platz einnehmen wollte. Aber als die Stewardeß herankam, zuckte er nur mit den Schultern und ließ sich von ihr zu seinem rechtmäßigen Sitz im rückwärtigen Teil der Kabine führen.

 »Deshalb hätten Sie nicht gleich handgreiflich zu werden brauchen«, sagte er zu dem Dicken, bevor er ging.

 Ohne weiteren Zwischenfall hob die Maschine vom Boden ab. Es sah ganz so aus, als ob der Flug von jetzt an ruhig verlaufen sollte. Aber der Schein trügt mitunter.

 Es war kurz vor New York, als ein plötzlicher Luftzug durch die Kabine fegte. Vielleicht hatte der Pilot im Cockpit das Seitenfenster geöffnet, und die Cockpittür stand offen. Jedenfalls wurde von diesem Luftzug ein Blatt Papier hochgewirbelt und klatschte dem Dicken ins Gesicht. Überrascht griff er danach und warf einen Blick darauf.

 Dieser eine Blick auf das Papier, das ihm da ins Gesicht geflattert war, rief eine ganz überraschende Reaktion hervor. Er fuhr halb aus seinem Sitz hoch, der Unterkiefer hing ihm herab, seine Augen wurden groß und starr. Er war ein rotgesichtiger Typ, und man sah ganz deutlich, daß er erblaßte. Dann ließ er sich plötzlich in den Sitz zurückfallen, als ob ihm jemand die Sehnen durchgeschnitten hätte.

 Ein paar Augenblicke lang saß er ruhig da. Dann langte er mit der rechten Hand in sein Jackett, unter die linke Achsel, und brachte einen kurzläufigen, sehr gefährlich aussehenden Revolver zum Vorschein. Gleichzeitig faßte er mit der anderen Hand in die Seitentasche, zog ein Taschentuch hervor und wickelte es, während er sich erhob, über die Mündung seiner Waffe. Er beugte sich über den freien Sitz neben sich, und ein Ausdruck wilder Panik irrlichterte in seinen Augen.

 Er feuerte den Revolver dreimal ab, so schnell er den Abzug durchziehen konnte. Übermäßig laut hallten die Schüsse in der abgeschlossenen Kabine wider.

 Inmitten der Schüsse schrie jemand gellend auf. Es war ein schauerlicher Schrei voller Todesangst. Und niemand wußte, woher diese Stimme kam.

 Und dann klang sie noch einmal auf, heiser diesmal, halb erstickt und kaum verständlich. Noch immer war nicht zu erkennen, woher die Stimme eigentlich ertönte. Der Dicke hatte die Hände vors Gesicht geschlagen, seine Stimme war es nicht. Aber jeder in der Kabine verstand deutlich die Worte:

 »Doc Savage – seien Sie vorsichtig!«

 2.

 Der Durchschnittsamerikaner lebt in einer ständigen Hochspannung, die Eindrücke wechseln rasch. Er ist nicht geneigt, sich über Ereignisse, die ihn nicht direkt betreffen, sonderlich aufzuregen.

 Die Passagiere dieser Maschine bildeten darin keine Ausnahme. Sie schauten lediglich hoch, um zu sehen, was es da gab. Die weiter entfernt Sitzenden standen auf. Niemand stieß einen Schrei aus.

 Die Stewardeß ging nach vorn und sagte im Cockpit Bescheid. Daraufhin verließ der Kopilot seinen Sitz, eilte nach hinten und trat vor den Dicken hin, der immer noch den Revolver in der Hand hielt.

 »He, was soll das?« fragte er.

 Der Dicke fuhr sich mit der Zungenspitze über die Lippen. »Es tut mir schrecklich leid«, sagte er.

 Der Kopilot ließ sich davon nicht beeindrucken. »Was wollen Sie mit dem Revolver? Wie kommen Sie dazu, hier herumzuballern?«

 Der Dicke sackte in sich zusammen. »Ich bin Schauspieler«, entgegnete er leise. »Ich war dabei, meine neue Rolle zu studieren, und da ist mein Enthusiasmus wohl mit mir durchgegangen. Ich hatte mich ganz in eine Szene meines Stückes versetzt, sprang auf und tat das, was meine Rolle mir vorschreibt.«

 Der Dicke hielt immer noch in der einen Hand den Revolver, in der anderen das Taschentuch und das Blatt Papier, das ihm ins Gesicht geflattert war und den ganzen Zwischenfall ausgelöst hatte. Er steckte das Taschentuch in die linke Jakettasche, das Blatt Papier verwahrte er sorgfältig in seiner Brusttasche. Bevor er jedoch den Revolver wieder einstecken konnte, griff der Kopilot zu und nahm ihm die Waffe aus der Hand.

 »Sie hätten jemanden verletzen können«, erklärte er ärgerlich.

 Der Dicke verdrehte die Augen und starrte auf den leeren Sitz neben sich. Schweißtropfen waren ihm auf die Stirn getreten.

 »Das waren nur Platzpatronen«, sagte er.

 Der Kopilot leerte die Trommel des Revolvers. Drei leere Patronenhülsen und zwei scharfe Patronen fielen ihm in die hohle Hand. Er hielt die beiden scharfen Patronen hoch. »Was soll das sein?«

 »Die ersten drei waren Platzpatronen«, erwiderte der Dicke und schluckte.

 »So?« Der Kopilot runzelte die Stirn. »Das werden wir gleich sehen. Irgendwo hier drinnen müssen die Dinger ja zu finden sein.« Er beugte sich über den leeren Sitz, um ihn auf Einschußlöcher zu untersuchen.

 In diesem Augenblick tat der Dicke etwas sehr Merkwürdiges. Er stellte sich in Positur, streckte dramatisch die eine Hand aus und begann laut zu deklamieren.

 »Der Todesmond hat seine Bahn vollendet, und klägliche Auguren bespötteln ihre eigene Ahnung. Das Ungewisse krönt sich selbst zur Wahrheit. Der Friede, der so …«

 Der Kopilot schnitt ihm das Wort ab. »Was, zum Teufel, soll das?«

 »Shakespeare«, erklärte der Dicke. »Der größte Dramatiker überhaupt. Er und ich, wir hatten damals vieles gemeinsam.«

 Der Kopilot mußte unwillkürlich grinsen. Er zwinkerte den anderen Passagieren zu und legte dem Dicken den Arm um die Schulter.

 »So, Sie und Shakespeare waren also Kumpel?« sagte er in jenem beschwichtigenden Ton, den man Geisteskranken gegenüber anwendet. »Davon müssen Sie mir mehr erzählen, Mister. Ich wollte schon immer jemanden kennenlernen, der Shakespeare kannte.«

 »Und ob ich ihn kannte«, sagte der Dicke. »Es war ein einmaliges Erlebnis, mit ihm …«

 »Ja, gewiß doch«, beschwichtigte ihn der Copilot und drückte ihn auf seinen Sitz zurück. Er kauerte sich auf die Seitenlehne und ließ sich von dem Dicken, während die Maschine zur Landung ansetzte, von dessen Begegnung mit Shakespeare berichten, der vor ein paar hundert Jahren gestorben war.

 Neugierig traten mehrere Passagiere näher, darunter war auch der Große, Breitschultrige, der wie ein Boxer aussah. Er sah sich sehr genau den leeren Sitz an, in den der Revolver abgefeuert worden war.

 Nicht die geringste Spur von Einschußlöchern war zu erkennen.

 Der Boxer ging zu seinem Platz zurück. Dort setzte er sich so hin, daß niemand beobachten konnte, was er in der Hand hielt. Es war das Taschentuch des Dicken, das er über die Mündung des Revolvers gewickelt hatte. Mit der Geschicklichkeit eines Taschendiebs hatte der Boxer es an sich gebracht.

 In dem Taschentuch waren Löcher, die eindeutig von hindurchgeschossenen Bleikugeln stammten.

 Die Maschine landete ohne weiteren Zwischenfall, und der Dicke stand auf, um sein Handgepäck aus dem Netz zu nehmen und mit den übrigen Passagieren auszusteigen. Aber der Kopilot faßte ihn am Arm und hielt ihn zurück. »Warten Sie, bitte.«

 Die nächsten Worte des Dicken wirkten längst nicht mehr so unsinnig wie das, was er vorher von sich gegeben hatte.

 »Warum? Was wollen Sie noch?« fragte er.

 »Shakespeare möchte mit Ihnen sprechen«, sagte der Copilot.

 Einen Augenblick lang sah es so aus, als ob der Dicke einen Wutanfall bekommen würde. Aber dann sagte er nur: »Reden Sie keinen solchen Unsinn, Mann. Shakespeare ist seit langem tot.«

 »Nun, dann reden Sie eben mit dem, der da behauptet, Shakespeare zu sein«, sagte der Kopilot.

 Er hatte mit dem Dicken inzwischen die Gangway verlassen, ließ ihn stehen und ging zu dem Chef vom Abfertigungsdienst hinüber, den er per Funk auf die Rollbahn bestellt hatte.

 »Der Kerl hat ‘nen Knick in der Gondel«, sagte der Kopilot zu ihm. »Wenn der weiter frei herumläuft, legt der glatt jemanden um.«

 »Setzen wir ihn in einen Wagen und schaffen wir ihn zur nächsten Polizeistation«, schlug der Manager vom Abfertigungsdienst vor.

 »In Ordnung«, erwiderte der Kopilot zustimmend.

 »Der Pilot kann Ihnen dabei helfen«, fügte der Manager hinzu.

 Zwei Männer beobachteten diese Szene, aber keiner war nahe genug herangekommen, um zu verstehen, was da verhandelt wurde. Der eine war der Dicke selbst, der am Fuß der Gangway stand und an seinem schwarzen Filzhut herumfingerte. Der andere war der Preisboxer, aber der tat es unauffällig. Er hatte sich über seinen Koffer gebückt, als ob er mit dem Schwierigkeiten hätte.

 Auch die letzten Passagiere hatten die Maschine inzwischen verlassen. Rollfeldmechaniker spannten einen Caterpillar vor ihr Bugrad und begannen sie zum Hangar hinüberzuschleppen.

 Pilot und Kopilot traten auf den Dicken zu. »Wir bringen Sie jetzt zu dem Kerl, der behauptet, Shakespeare zu sein«, sagte der Pilot.

 Der Dicke starrte ihn an. »Aber der Mann ist ein Betrüger«, erklärte er laut. »Ich selbst bin Shakespeare.«

 Kaum hatte er das jedoch gesagt, da wirbelte er herum und rannte geradewegs auf das Abfertigungsbüro zu. Pilot und Kopilot wurden davon völlig überrascht. Ehe sie ihm nachsetzen konnten, war der Dicke bereits in der Tür des Abfertigungsbüros verschwunden, schlug sie hinter sich zu, und das Schnappschloß rastete ein.

 Pilot und Kopilot warfen sich mit den Schultern gegen die Tür. Sie hielt. Verblüfft starrten sie einander an.

 »Der ist tatsächlich übergeschnappt«, sagte der Pilot.

 Im Büro drinnen hatte sich der Dicke rasch umgesehen.

 Die Tür, die vom Büro ins Abfertigungsgebäude hineinführte, war abgeschlossen, aber daneben war eine Milchglasscheibe. Kurz entschlossen packte er eine der Schreibmaschinen, die im Büro herumstanden und zerschmetterte mit ihr die Scheibe. Die entstandene Öffnung war jedoch nicht groß genug, um ihn hindurchzulassen. Er schlug ein zweitesmal zu, mit solcher Wucht, daß ihm der schwarze Filzhut herabfiel, und schickte sich an, hindurchzuklettern.

 Aber dann sah er durch das Loch in der Scheibe eine Gruppe von Männern in der Abfertigungshalle stehen, und statt hindurchzukriechen, gab er diesen Männern in blitzschneller Folge eine Reihe von Handzeichen. Einer der Männer strich sich daraufhin dreimal über das linke Jackettrevers, offenbar handelte es sich um das vereinbarte Zeichen, daß er verstanden hatte.

 Der Dicke drehte sich wieder um, hob seinen schwarzen Hut auf, stülpte ihn sich auf den Kopf, grinste in einen Spiegel, an dem er vorbeikam, ging zu der äußeren Tür hinüber und ließen den aufgebrachten Piloten und Kopiloten ein.

 »Sagen Sie, warum veranstalten Sie hier eigentlich einen solchen Zirkus«, erklärte er ganz ruhig.

 Die Männer, denen der Dicke Handzeichen gegeben hatte, standen inzwischen längst nicht mehr untätig in der Abfertigungshalle herum. Mit forsch ausgreifenden Schritten waren sie durch einen Gang in den Hangar hinübergegangen, in den die Maschine aus Boston geschleppt worden war. Immer noch war der kleine Caterpillar vor ihr Bugrad gekoppelt.

 Die drei Mechaniker, die gerade die Maschine warten wollten, blickten überrascht auf, als die Männer in den Hangar marschierten.

 Es waren im ganzen sechs. Alle Altersstufen waren vertreten, von einem jungen Bürschchen, das aussah, als ob es noch zur High-School ging, bis zu einem Weißhaarigen, der schon über sechzig sein mochte. Alle waren unauffällig, aber sauber gekleidet. Einzeln gesehen, waren sie absolute Durchschnittstypen.

 »Was wollen Sie hier?« fragte einer der Wartungsmechaniker.

 Einer der sechs Männer hustete zweimal hintereinander. Auch das war offenbar ein vereinbartes Zeichen, denn alle sechs zogen daraufhin Pistolen und Revolver unterschiedlichsten Kalibers.

 »Vor allem wollen wir, daß Sie jetzt die Ruhe bewahren«, sagte der, der gehustet hatte.

 »Aber – aber Sie können hier doch nicht einfach …«, stammelte der Mechaniker.

 »Doch, wir können. Los, drehen Sie sich um – ihr beiden anderen ebenfalls.«

 Die Mechaniker folgten der Aufforderung, ihnen blieb gar nichts anderes übrig.

 Zwei der so adrett gekleideten Fremden hielten die Mechaniker in Schach, während die übrigen vier zu der Maschine gingen und über die vorgefahrene Treppe hineinkletterten. Vom Hangarboden aus war das Kabineninnere nicht einzusehen. Als einer der Mechaniker kurz den Kopf wandte, konnte er nicht erkennen, was die vier Fremden darin taten.

 Ein anderer Mechaniker kümmerte sich gar nicht erst um das, was in der Maschine geschah. Er schielte zu einer Reihe von Ölfässern, die ihm bis zur Taille reichten, dahinter war eine Seitentür, die von den Mechanikern häufig benutzt wurde, und er wußte, sie war offen.

 Einer der vier Fremden erschien aufgeregt in der Kabinentür.

 »Es ist nicht da«, verkündete er schrill.

 »Habt ihr auch in und unter den Sitzen nachgesehen?« rief der Anführer der Gruppe, der die Mechaniker bewachte.

 »Klar doch. Auf allen vieren sind wir am Boden herumgekrochen und haben Zoll für Zoll alles abgesucht.«

 Der Anführer, es war der Weißhaarige, begann lauthals zu fluchen, trat vor, packte einen der Mechaniker am Arm und drehte ihn halb herum.

 »Die Kabinentür war geschlossen, als wir hier hereinkamen«, sagte er scharf. »Wurde sie irgendwann geöffnet, seit ihr den Vogel vom Abfertigungsfeld weggeschleppt habt?«

 »Ich – ich weiß nicht«, stammelte der Mechaniker.

 Einer der Fremden sagte: »Verdammt, jedenfalls war sie die ganze Zeit offen, als die Passagiere ausstiegen. Das war lange genug.«

 Der Mechaniker, der die Seitentür nicht aus dem Auge gelassen hatte, hielt den richtigen Zeitpunkt für gekommen. Mit einem gewaltigen Satz setzte er über die Ölfässer hinweg, landete in deren Deckung und arbeitete sich kriechend zur Tür weiter.

 Die Männer mit den Handwaffen schrien und feuerten hinter ihm her, trafen aber nur die Fässer, und Öl sprudelte aus den Einschußlöchern.

 Der Mechaniker hatte indessen bereits die Tür erreicht, er knallte sie von außen zu, verriegelte sie hastig und rannte in vollem Lauf davon.

 Die Schüsse brachten den gesamten Flughafen in Aufruhr. Zwei Männer, die einen Postkarren beluden, zogen ihre Waffen und gingen hinter dem Karren in Deckung.

 Den Gang vom Hangar her rasten die sechs Fremden herauf. Die beiden Postbediensteten schrien ihnen zu, sie sollten stehenbleiben, und wurden dafür prompt mit ein paar Kugeln beschossen. Sie feuerten zurück. Ein Schußwechsel entwickelte sich, in dessen Verlauf sich die sechs Fremden zu zwei dunklen Limousinen hinüberarbeiteten, die vor der Abfertigungshalle warteten. Sie erreichten die Wagen, kletterten hastig hinein, und mit aufheulenden Motoren jagten die Wagen davon.

 Während des ganzen Getümmels und Geschreis hatten der Pilot der Bostoner Maschine und sein Kopilot ihren dicken Gefangenen fest im Griff behalten. Der redete auf einmal wieder ganz vernünftig und bestritt energisch, jemals behauptet zu haben, Shakespeare zu sein.

 Nach einiger Verzögerung stieg ein Hubschrauber auf, um die beiden flüchtigen Limousinen zu beobachten.

 Der Passagier der Bostoner Maschine, der wie ein Preisboxer aussah, war immer noch auf dem Flughafen. Er war es sogar, der vorgeschlagen hatte, die Fluchtautos per Hubschrauber zu verfolgen. Er hatte die Vorgänge genau verfolgt, auch wenn das niemandem aufgefallen war, denn er hatte sich diskret im Hintergrund gehalten.

 Auch zwei andere Männer fielen nicht weiter auf. Sie saßen in einem Wagen, der auf dem Parkplatz für die Besucher der Aussichtsterrasse geparkt stand.

 Es war ein recht unscheinbarer kleiner Wagen, in dem sie da saßen. Von außen konnte man ihm nicht ansehen, daß unter seiner Haube nicht der von der Fabrik gelieferte Originalmotor, sondern ein dreimal stärkerer steckte, daß die Fenster aus kugelsicherem Glas bestanden und große Teile der Blechkarosserie mit Stahlplatten gepanzert waren.

 Die beiden Männer saßen ganz tief in ihren Sitzen zusammengekauert. Von Zeit zu Zeit führten sie kleine, aber starke Ferngläser an ihre Augen und hielten damit nach dem Mann Ausschau, der wie ein Boxer aussah.

 Der Pilot und sein Kopilot hatten inzwischen mit dem Dicken die Abfertigungshalle durch einen Seitenausgang verlassen, und die Debatte mit ihm ging immer noch weiter.

 »Geradezu lächerlich«, erklärte der Dicke. »Ich soll behauptet haben, Shakespeare zu sein? Auch kann ich mich keinesfalls daran erinnern, in Ihrer Maschine einen Revolver abgefeuert zu haben.«

 »Wollen Sie etwa behaupten, wir beide hätten das alles nur geträumt?« gab ihm der Pilot zur Antwort.

 Der Dicke befeuchtete mit der Zungenspitze die Lippen und zuckte mit den Schultern. »Dann bleibt mir wohl nichts anderes übrig, als Ihnen meine körperliche Schwäche einzugestehen.«

 »Und die wäre?« fragte der Pilot interessiert.

 »Ich muß wohl wieder einmal luftkrank geworden sein«, sagte der Dicke. »Dann stellen sich bei mir immer Verwirrungszustände ein. Ebenso geht es mir, wenn ich seekrank werde. Als ich letzthin eine Kreuzfahrt in die Karibische See unternahm, sagte mir der Steward hinterher, ich sei die ganze

 Zeit wie von Sinnen gewesen.«

 »So?« sagte der Pilot, keineswegs sonderlich beeindruckt.

 »Ich hoffe doch, Sie beide werden mir deshalb jetzt keine Ungelegenheiten bereiten, indem Sie mich der Polizei übergeben«, sagte der Dicke ängstlich.

 Geräuschvoll setzte der Hubschrauber, der die beiden Limousinen hatte verfolgen sollen, auf dem Vorfeld auf. Der Pilot lehnte sich aus dem Cockpit und rief zum Abfertigungsbüro hinüber, daß er die beiden Wagen am Straßenrand gefunden hätte, neben ihnen bis auf ein paar Meter heruntergegangen sei und sich vergewissert hätte, daß sie leer waren. Die sechs so adrett gekleideten Männer, die den Hangar überfallen hatten, waren entwischt.

 Der Pilot der Bostoner Maschine packte den Dicken am Arm. »Los, kommen Sie schon.«

 »Wo wollen Sie mit mir hin?« empörte sich der Dicke.

 »Wir können es Ihnen nicht ersparen, daß Sie von der Polizei erst einmal auf Ihre Zurechnungsfähigkeit abgeklopft werden, obwohl ich glaube, daß Sie nicht verrückt sind, sondern nur simulieren.«

 Der heftig protestierende Dicke wurde auf den Rücksitz eines Wagens verfrachtet, der Kopilot stieg zu ihm ein, um ihn in Schach zu halten, und der Pilot setzte sich hinter das Lenkrad und fuhr mit dem Wagen davon.

 Der Preisboxer, der die ganze Zeit über untätig herumgestanden hatte, wurde auf einmal lebendig. Mit forschem Schritt ging er auf den Parkplatz hinaus. Neben einem Coupe, das dort stand, blieb er stehen und führte ein paar blitzschnelle Bewegungen aus, die so wirkten, als ob er etwas auf eine der hochgedrehten Seitenscheiben schrieb. Aber als er dann weiterging, war die Scheibe blank und leer.

 Er trat zu einem Tourenwagen, der ebenfalls nichts weiter Auffälliges an sich hatte, und stieg ein. Auch diesem Wagen sah man nicht an, daß seine Reifen mit einem Spezialschaumgummi gefüllt und dadurch schußsicher waren. Ebenso wenig waren der überstarke Motor, die kugelsicheren Scheiben und die Stahlplattenpanzerung äußerlich zu erkennen. Der Wagen wäre im New Yorker Verkehrsgewühl in keiner Weise aufgefallen.

 Mit knirschenden Reifen fuhr der Tourenwagen vom Parkplatz weg und setzte dem Wagen nach, in dem die beiden Piloten mit dem Dicken davongefahren waren.

 In diesem Augenblick stießen die beiden Männer, die bis dahin in dem Kleinwagen gewartet und alles mit ihren Ferngläsern beobachtet hatten, die Türen auf und stiegen aus.

 Der erste, der erschien, mochte zwar nur etwa einen Meter sechzig groß sein, aber er hatte Schultern und einen Stiernacken, um die ihn jeder Berufsringer beneidet hätte. Sein Mund wirkte wie ein breiter, eingesunkener Schlitz, und ebenso eingesunken saßen die kleinen schwarzen Augen im Kopf. Auffällig war auch das borstige feuerrote Haar, das nicht nur seinen Schädel krönte, sondern ebenfalls dicht auf seinen Handrücken wucherte. Im ganzen war er ein Typ, dem man lieber nicht im Dunkeln begegnete.

 Sein Begleiter hingegen war geradezu überschlank, mit einer Wespentaille, die von dem eleganten maßgeschneiderten blazerartigen Jackett stark betont wurde. Graue Flanellhosen, ein steifer grauer Hut und ein Spazierstock vervollständigten die Eleganz seiner Erscheinung. Er beugte sich noch einmal in den Wagen hinein, um eine Art Aktenkoffer vom Rücksitz zu holen.

 »Nun mach endlich, Harn«, drängte ihn der andere, der wie ein rothaariger Gorilla wirkte, aber mit merkwürdig piepsender Stimme sprach, die fast an die eines Kindes erinnerte.

 Der elegant gekleidete Ham – Brigadegeneral Theodore Marley Brooks – hatte den kleinen Koffer endlich gefunden, der so aussah, als ob in ihm ein Kleinprojektor transportiert wurde. Mit ihm lief Ham zu dem Coupe hinüber, an dessen Seitenscheibe der Boxer etwas geschrieben hatte.

 »Halt mal das Lampenetui, Monk«, sagte er zu dem untersetzten Rothaarigen.

 Monk – Oberstleutnant Andrew Blodgett Mayfair – nahm das Etui und hielt es flach auf seinen riesigen Pranken. Ham ließ den Deckel aufschnappen und zog ein Lampengehäuse heraus, das äußerlich einer Laterna Magica ähnelte. Er richtete die Optik auf die Seitenscheibe des Coupes, und obwohl kein sichtbares Licht herausdrang, erschienen auf der Seitenscheibe trotz der darauffallenden Sonnenstrahlen schwache, aber dennoch deutlich erkennbare Schriftzüge.

 Fahrt hinterher, aber unauffällig.

 Weder Ham noch Monk gaben zu der Anweisung, die ihnen der »Preisboxer« hinterlassen hatte, irgendeinen Kommentar. Ham schaltete den Projektor, in Wirklichkeit war es eine »Schwarzlichtleuchte« für ultraviolettes, dem Auge nicht sichtbares Licht, wieder aus und legte ihn in den Koffer zurück. Die Schrift war mit ebenfalls unsichtbarer Kreide angebracht worden.

 »Endlich scheinen die Dinge ins Rollen zu geraten«, bemerkte Monk mit seiner Kinderfistelstimme.

 »Komm, du fehlendes Bindeglied menschlicher Entwicklungsgeschichte, sonst verpassen wir den Anschluß.« Ham sagte es in schroffem, fast beleidigendem Ton, aber das schien den gorillahaften Monk keineswegs zu beeindrucken. Einträchtig nebeneinander wie ein skurriles Pat- und Patachon-Paar gingen sie zu ihrem kleinen unscheinbaren Wagen zurück.

 Von der Straße, die seitlich vom Flugplatz wegführte, drangen scharfe, abgehackte Geräusche herüber. »Schüsse«, sagte Monk.

 3.

 Der elegant gekleidete Ham war als erster wieder am Wagen, obwohl sich der affenartige Monk trotz seiner grotesken Gestalt ebenfalls flink wie ein Wiesel bewegte. Ham riß an der Fahrerseite die Wagentür auf und sprang hinein.

 Aus dem Wageninneren ertönte empörtes Quieken. Ein Ferkel, das auf dem Fahrsitz gelegen hatte, flitzte über die Lehne auf den Rücksitz hinüber. Es hatte riesige Ohren, die ihm beim Springen wie Flügel um den Kopf flatterten. Dazu war es langbeinig und von gedrungenem Körperbau – ein abschreckend häßliches Exemplar der Gattung Schwein.

 Monk ließ tief aus der Kehle ein ärgerliches Knurren hören, eine seiner riesigen Pranken griff zu und schloß sich um Hams dünne Kehle.

 »Du hast Habeas Corpus getreten!« fauchte er. »Wag das noch mal, und ich reiß dir den Kopf ab.«

 Ham brachte als Antwort nur ein paar ächzende Laute hervor, zu fest umklammerte Monks Hand seinen Hals. Er versuchte, ihm einen Hieb in die Magengrube zu versetzen, aber das war, als ob man mit der Faust gegen eine Wand schlug. Vor Schmerz verzog er das Gesicht und fingerte an seinem schwarzen Spazierstock herum. Das Rohr löste sich vom Handgriff, und eine messerscharfe lange Klinge erschien, deren Spitze mit einer klebrig wirkenden Substanz bedeckt war.

 Angesichts dieser Bedrohung durch den Stockdegen ließ Monk sofort los und wich zwei Schritte zurück.

 Ham mußte zweimal schlucken, ehe er sprechen konnte. »Ich hab’ dein Schwein nicht getreten, aber irgendwann einmal werd’ ich ihm mit einem festen Ruck den Schwanz ausreißen.«

 Sie starrten einander an, als ob sie sich wirklich und ehrlich aus tiefster Seele haßten.

 Von weiter unten auf der Straße klangen erneut Schüsse herüber.

 Auch Monk sprang in den Wagen. »Los, drück schon auf die Tube, du aufgetakelter Lackaffe«, sagte er grollend.

 Ham trat den Gashebel durch, und sein Fahrstil war einsame Klasse. Noch ehe der Kies, den die Reifen wegspritzten, wieder den Boden berührte, hatten sie den Parkplatz hinter sich gelassen.

 Dies war die Verlängerung der Straße, die von der Stadt zum Flughafen führte, aber während die Zufahrtsstraße breit, betoniert und gut ausgebaut war, führte die Verlängerung nur als Straße dritter Ordnung seitlich vom Flugfeld weg und wurde von Büschen und niedrigen Bäumen flankiert In unregelmäßigen Abständen gingen Feldwege von ihr ab und verloren sich im Dickicht.

 Der Wagen schoß aus einer Kurve heraus. Weiter vorn lag ein anderer Wagen mit den Vorderrädern halb schief im Graben. Drei seiner Reifen waren zerschossen. Neben ihm standen, die Hände hoch in die Luft gestreckt, der Pilot und der Kopilot der Bostoner Maschine.

 Sie waren umzingelt von den sechs so adrett gekleideten Männern, die den Hangar überfallen hatten. Alle hielten ihre Schießeisen in den Händen, und bei ihnen war der Dicke, den die Piloten zur Polizei hatten bringen wollen.

 Von dem Tourenwagen, den der Boxer gefahren hatte, war weit und breit nichts zu sehen.

 Über das Lenkrad gebeugt, fragte Ham: »So, und was tun wir jetzt?«

 »Immer mitten hinein«, sagte Monk.

 Ham trat den Gashebel noch ein bißchen weiter durch. Monk drückte am Armaturenbrett einen Knopf, und daraufhin zeigte sich, daß der Wagen noch mit einem zweiten Satz Seitenscheiben ausgerüstet war. Während die blanken Panzerglasscheiben herabglitten, schoben sich automatisch andere Scheiben hoch, die mit Schießscharten versehen waren, deren Ränder von kugelabweisenden Stahldeflektoren verstärkt wurden.

 Indessen zog Monk eine sehr merkwürdige Waffe aus seiner Schulterhalfter, die nach einer verwirrend komplizierten Automatik aussah.

 Ham trat die Bremse durch und wirbelte das Lenkrad herum. Mit kreischenden Reifen kam der Wagen zum Stehen, nur ein paar Meter von dem halb im Graben liegenden Wagen entfernt.

 Zwei der adrett gekleideten Männer begannen auf die Büsche seitlich der Straße zuzurennen.

 »Halt, stehenbleiben!« kommandierte Monk mit einer Schärfe, die man seiner Kinderstimme niemals zugetraut hätte. »Streckt die Hände in den Himmel!«

 Einer der Männer riß einen Revolver hoch und feuerte einen Schuß auf den biederen Monk ab.

 Mit lautem »Peng« knallte die Kugel gegen die schießschartenbewehrte Panzerglasscheibe, ließ darauf nur ein paar kleinere Sprünge zurück und fiel herab, ohne nennenswerten Schaden angerichtet zu haben.

 Der Pilot sprang auf den Schützen zu und schleuderte ihn mit einem mächtigen Aufwärtshaken, zu dem er von tief unten her ausholte, der Länge nach zu Boden.

 »Gehen Sie in Deckung!« donnerte Monk ihn an. »Mit denen werden wir schon allein fertig!« Er schwenkte den Lauf seiner ungewöhnlichen Waffe zu dem fliehenden Paar herum, und die Waffe gab ein ratterndes Geräusch von sich wie das dreifach beschleunigte Hämmern eines Preßluftbohrers. Neben dem rennenden Paar wurde das Unkraut und die Büsche wie von einer unsichtbaren Sichel abgemäht.

 Verdattert blieben die Fliehenden stehen. Sie waren von dem Kugelhagel nicht getroffen worden, wollten es aber nicht darauf ankommen lassen, sich den Geschossen einer derart vernichtenden Waffe länger auszusetzen.

 »Hoch mit den Händen!« schrie Monk. »Wenn ich nochmal abziehe, bleibt von euch nichts als Rattenfutter übrig.«

 Da gab es nicht viel zu debattieren. Die Männer hoben die Hände, die Waffen fielen zu Boden. Eine Automatik entlud sich durch den Aufprall, die Kugel fuhr irgendwohin in die Gegend.

 Monk und Ham stiegen aus dem Wagen. Hinter ihnen sprang Habeas Corpus, Monks Maskottchen, heraus.

 Verwirrt sahen sich die beiden Flieger um. »Was zum Teufel geht hier eigentlich vor?« fragte der Kopilot.

 Monk hielt mit seiner Maschinenpistole lässig die Flughafengangster in Schach. »Vielleicht hat es ihnen nicht gepaßt, wie Sie ihren Freund behandelten.«

 »Sie wollten ihn uns abjagen«, sagte der Kopilot. »Erst zerschossen sie uns die Reifen, und als wir im Straßengraben gelandet waren, standen sie auf einmal um uns herum. Wir hatten überhaupt keine Chance.«

 »Wo wollten Sie den Dicken hinbringen?« fragte Monk.

 »Zur Polizeistation«, erwiderte der Copilot. »Wir nahmen die Abkürzung über diese Seitenstraße hier. Er ist total verrückt.«

 »Unsinn«, rief der Pilot dazwischen. »Der ist sowenig verrückt wie ich.«

 »Worum geht es hier eigentlich?« fragte Monk.

 »Das möchten wir auch gern wissen.« Ärgerlich fuhr der Pilot mit den Armen in der Luft herum. »Der Dicke da hat, kurz bevor wir zur Landung ansetzten, dreimal in einen leeren Sitz hineingeschossen. Hinterher quasselte er blödes Zeug und behauptete steif und fest, Shakespeare zu sein.«

 »Und was war im Hangar des Airports los?« fragte Ham.

 »Die Kerle da«, der Pilot deutete mit der Hand auf die Männer, »überfielen den Hangar, um unsere Maschine zu durchsuchen, fanden aber nichts.«

 »Der Dicke gab ihnen den Befehl, die Maschine zu filzen, glaube ich«, sagte Ham.

 »Woher wollen Sie das wissen?« Der Pilot blinzelte ihn an.

 Ham erklärte es ihm. »Der Dicke gab ihnen durch die Scheibe, die er im Abfertigungsbüro zerschlug, eine Reihe von Zeichen.«

 Unauffällig war der Dicke neben einen seiner Männer getreten, hatte die Hand unbemerkt in dessen Jackettasche gleiten lassen und brachte plötzlich einen nickelplattierten Revolver zum Vorschein.

 Er kam aber nicht dazu, ihn zu gebrauchen. Statt dessen stieß er einen überraschten Schmerzensschrei aus, und die Waffe entwand sich seinen Fingern. Mehrere Zoll von seiner Hand entfernt, blieb sie in der Luft schweben. Er versuchte, nach ihr zu greifen, aber jedesmal wich sie zurück, obwohl nichts und niemand sie dort festzuhalten schien.

 Monk erstarrte. »Großer Gott«, murmelte er. »Jetzt kriegen wir es auch noch mit Gespenstern zu tun.«

 Er war so verblüfft, daß die Gangster ihre Chance erhielten, die sie natürlich auch prompt nutzten.

 Monk wollte den Lauf seiner Maschinenpistole herumreißen, kam aber zu spät. Ein Fußtritt beförderte das Superding in den Graben. Ham, der unbewaffnet war, mußte ebenso wie die Flieger und Monk die Hände hochstrecken.

 Quiekend raste das Schwein Habeas Corpus auf den nächsten Busch zu.

 Hinter dem Busch entstand plötzlich Bewegung, und eine mächtige Gestalt tauchte dahinter auf. Es war der Mann, der wie ein Boxer aussah. In seiner narbigen Pranke hielt er einen blitzenden Revolver.

 »Ich wollte euch gerade helfen, Leute«, sagte er und wandte sich an die Gangster. »Aber ich schätze, ihr braucht mich gar nicht mehr. He, wohin ist der Ballermann eigentlich verschwunden?«

 Instinktiv begannen alle nach dem nickelplattierten Revolver zu suchen, der sich so eigenartig verhalten hatte. Er lag jetzt auf der Straße, neben dem Graben. Niemand erinnerte sich, wie er dort hingekommen war.

 »Ach, lassen wir das Ding doch«, polterte der Dicke los. »Sehen wir lieber zu, daß wir von hier verschwinden.«

 »Ebenso gut können wir auch fahren«, sagte der Boxer.

 Er ging zu dem Wagen hinüber, mit dem Ham, Monk und das Schwein gefahren waren. Es war der einzige Wagen, der zur Verfügung stand, denn an dem der beiden Piloten waren die Reifen zerschossen, und die Gangster hatten ihre Limousinen an ganz anderer Stelle stehengelassen.

 Der Boxer zwängte sich hinter das Lenkrad, und seine Hand griff nach dem Armaturenbrett.

 Der Dicke und seine Männer stürzten zwar heran, waren aber noch nicht nahe genug, um zu sehen, daß er den Zündschlüssel abzog und im Handschuhfach verschwinden ließ. Dann stieg er wieder aus.

 »Die Mistkerle!« fluchte er.

 »Was ist?« fragte der Dicke.

 »Sie haben die Wagenschlüssel abgezogen. Ich schätze, wir werden doch zu Fuß abhauen müssen.«

 »Worauf warten wir dann noch?« fragte der Dicke.

 Alle rannten in die Büsche seitwärts der Straße.

 Erst hundert Meter weiter begannen sie sich so zu formieren, daß sie in einer Reihe hintereinander gingen, wobei sie sich in der Führung jeweils abwechselten, denn es war Schwerarbeit, sich durch das dichte Buschwerk zu kämpfen. Ihr dicker Anführer ließ sich neben den Boxer zurückfallen.

 »Sagen Sie, wer sind Sie eigentlich?« fragte er. »Wir sollten uns wenigstens einander vorstellen. Wie heißen Sie?«

 »Bulle Retz nennt man mich«, sagte der Narbige. »Haben Sie denn gestern abend in Boston die Kämpfe nicht gesehen?«

 »Ich gehe selten zu Boxkämpfen«, entgegnete der Dicke.

 »Dann kennen Sie mich auch nicht«, murmelte der Boxer. »Nur gut, daß Sie mich gestern nicht gesehen haben. Mann, wurde ich vielleicht durchgewalkt!«

 »Sie haben verloren?«

 »Und wie! Dazu noch gegen einen blutjungen Schnösel, aber der legte vielleicht los, kann ich Ihnen sagen. Er muß sich die Handschuhe mit Chilipfeffer eingepudert gehabt haben, und als ich den erstmal in den Augen hatte, ging es mit mir dahin. Bevor ich mich versah …«

 »Lassen wir das im Augenblick mal«, schnitt ihm der Dicke das Wort ab. »Wie gesagt, ich hab’ Sie noch nie gesehen. Warum helfen Sie uns eigentlich?«

 »Das weiß ich genau genommen selber nicht. Ich ging da zufällig die Straße entlang, und ich dachte, wenn ich Ihnen aus der Patsche helfe – nun, Sie verstehen schon.«

 »Ich verstehe gar nichts«, erklärte ihm der Dicke.

 Der Boxerriese zuckte mit den Schultern. »Die Kosten für den Manager und das Trainingscamp haben alles aufgefressen, was ich als Verlierer an Anteilen von dem Kampf erhielt. Ich bin restlos pleite. Das Flugticket von Boston nach New York schenkte mit ein Zeitungsreporter, der keine Verwendung dafür hatte. Als ich euch Burschen dann sah, dachte ich mir, ich könnte mir vielleicht ein paar Dollar verdienen oder Sie hätten gar einen Job für mich.«

 »Ich verstehe«, sagte der Dicke und rückte sich den schwarzen Filzhut zurecht. »Was können Sie denn, außer boxen, meine ich?«

 Der narbige Boxriese setzte ein breites Grinsen auf. »Nun, ich stehe auch sonst meinen Mann, wenn’s hart auf hart kommt. Jede Art von Schwerarbeit liegt mir. Und ich bin da gar nicht wählerisch.«

 »So?« sagte der Dicke nur.

 Schweigend gingen sie hintereinander ein ganzes Stück weiter, dann konnte der Boxer die Ungewißheit anscheinend nicht mehr länger ertragen.

 »Hören Sie«, begann er zu jammern. »Ich will ja dafür, daß ich Ihnen geholfen habe, keine Bezahlung. Ich meine, Sie schulden mir nichts. Aber ich dachte, Sie könnten mir vielleicht ‘ne Chance geben, ein paar Piepen zu verdienen.«

 »Warten Sie doch ab. Die Chance werden Sie schon noch erhalten.«

 »So, wirklich?« Die Augen des Boxriesen leuchteten auf.

 Der Dicke ließ sich wieder hinter ihn zurückfallen. Nachdem sie ein Stück gegangen waren, hielt der Dicke plötzlich einen schrotgefüllten Lederbeutel mit einer Schlaufe in der Hand. Er mußte sich diesen sanften Totschläger vorher von einem seiner Leute verschafft haben. Er holte zu einem mächtigen Schlag aus.

 Anscheinend spürte der Boxer den Schlag kommen, denn er wandte den Kopf und empfing ihn deshalb nicht längs, sondern quer über die Schädeldecke. Aber auch das genügte. Ohne einen Laut sackte er schlaff zu Boden.

 Einer der adrett gekleideten Gangster sah fragend seinen dicken Boß an. »Vielleicht hatte der uns wirklich nur helfen wollen, Tele«, sagte er.

 Gelassen steckte Tele, der Dicke, den Totschläger wieder ein. »Wir können es uns im Augenblick nicht leisten, Leute bei uns aufzunehmen, die wir nicht kennen«, murmelte er.

 4.

 Sie ließen den Boxer nicht einfach da liegen, sondern standen noch eine ganze Weile um ihn herum. Tele versetzte ihm ein paar heftige Tritte in die Rippengegend, um sich zu vergewissern, daß er auch wirklich bewußtlos war. Dann bückte er sich und filzte ihm die Taschen. Er brachte ein paar Briefe zum Vorschein, die alle an Leopold Retz in Boston gerichtet waren. Es waren Routinebriefe, zumeist über Boxangelegenheiten. Sie interessierten Tele nicht weiter. Dann fiel ihm ein Ausschnitt aus einer Sportzeitung in die Hand, und er las:

 EIN ZAHMER BULLE

 Eines hat Bulle Retz bei dem Kampf gestern abend bewiesen; er eignet sich ausgezeichnet als Fußabtreter. Auf seine sonstigen Qualitäten als Boxer wollen wir hier erst gar nicht …

 Tele mußte unwillkürlich auflachen. »Den Kampf hätte ich sehen mögen!«

 »Im Grunde ist er ein armes Schwein«, sagte der Mann neben ihm. »Wir hätten ihm nicht gleich eins über den Schädel zu geben brauchen.«

 »Das wirst du gefälligst mir überlassen«, entgegnete Tele scharf. »Bei einem so riskanten Job können wir keinen abgewrackten Ex-Boxer brauchen.«

 Damit war die Sache für ihn abgetan. Sie ließen den Ex-Boxer liegen und gingen weiter. Einer der Gangster schien sich in der Gegend auszukennen, und bald darauf gelangten sie zu einer vielbefahrenen Fernstraße. Offenbar kamen sie an einer genau festgelegten Stelle heraus, denn der Mann, der die Gegend kannte, zeigte mit der Hand nach vorn und rief: »Da ist es schon.«

 Neben einem Telefonmast stand eine Notrufsäule. Einer der Männer ging hinüber und rief von dort aus jemanden an. Er kehrte wieder zurück und sagte: »In ‘ner halben Stunde ist einer von unseren Wagen da, um uns abzuholen.«

 Sie traten nicht auf die Straße hinaus, sondern kauerten sich seitwärts hinter die Büsche.

 »Sag mal, was war eigentlich im Flugzeug los?« fragte einer von Teles Männern.

 Tele räusperte sich und gab einen vollständigen Bericht dessen, was sich in der Maschine von Boston nach New York abgespielt hatte. »Nur eines bereitet mir dabei Sorge«, sagte er zum Schluß seiner Ausführungen. »Ich hab’s euch noch nicht erzählt, weil ich euch nicht beunruhigen wollte.«

 »Was war das?«

 »Irgend jemand hat in der Maschine eine Warnung ausgerufen«, sagte Tele.

 »Was für eine Warnung?«

 »Doc Savage – seien Sie vorsichtig!« sagte Tele.

 Ein paar Sekunden lang sprach niemand ein Wort. Dann lehnte sich einer der Männer, ein Hagerer, der kränklich aussah, unwillkürlich vor. Er war kreidebleich geworden.

 »Hör ich richtig?« sagte er heiser. »Im Flugzeug hat jemand Doc Savage erwähnt?«

 Tele nickte. »Genauso war es.«

 Der Hagere sah ihn betroffen an. »Mann, jetzt wird’s ernst.«

 »Was wird ernst?« fragte Tele.

 »Ja, liest du denn keine Zeitung? Dieser Doc Savage ist der gefürchtetste …«

 »Ich weiß.« Tele schnitt ihm vorsorglich das Wort ab. »Er rennt herum und mischt sich in anderer Leute Angelegenheiten ein. So eine Art moderner Abenteurer auf der Jagd nach dem Dollar. Aber worauf willst du eigentlich hinaus?«

 »Du hast doch sicher schon von seinen fünf Assistenten gehört – ich meine, den fünf Kerlen, die Doc Savage helfen.«

 Tele nickte ungeduldig. »Ja, ich weiß. Jeder von denen ist angeblich Spezialist auf einem ganz bestimmten Gebiet – einer Chemiker, ein anderer Jurist, einer Ingenieur, einer Elektroniker …«

 »Sagt mal«, fragte einer der anderen, »was hat das alles eigentlich mit uns zu tun? Nur weil da jemand im Flugzeug Doc Savage rief, brauchen wir uns doch nicht gleich in die …«

 »Schnauze!« sagte der Hagere. »Ich spreche von Doc Savages Assistenten namens Monk und Ham. Monk ist der Chemiker, Ham der Jurist.«

 »Und was ist mit denen?« fragte Tele müde.

 »Hast du noch nie von dem Maskottschwein namens Habeas Corpus gehört, das dieser Monk dauernd mit sich herumschleppt?«

 »Ein Schwein?« Tele starrte verblüfft. »Aber die beiden da vorhin, die hatten doch ein Schwein.«

 »Eben, das will ich doch die ganze Zeit sagen. Der Kerl, der wie ein Gorilla aussah, war Monk. Und der Geschniegelte mit dem Spazierstock war Ham. Übrigens ist das ein Degenstock.«

 »Verdammt«, murmelte Tele.

 Eine längere Pause entstand, in der alle nur scheue Blicke wechselten.

 »Doc Savage ist uns also bereits auf den Fersen«, sagte einer. »Wie konnte das passieren?«

 Ein anderer packte Tele am Arm. »Sag, war es Easeman, der da im Flugzeug schrie?«

 »Ich weiß es nicht«, entgegnete Tele müde. »Es war eine halberstickte Stimme, die schrie. Ich sag’ euch doch, ich glaubte, Easeman sei tot.«

 »Vorher muß er aber den Zettel geschrieben haben, der dir ins Gesicht flatterte.«

 Tele zog den Zettel, um den es ging, aus der Brusttasche und entfaltete ihn. »Auf der Rückseite der Sitze waren Fächer mit kleinen Schreibbogen und mit Kugelschreibern«, erklärte er. »Dies ist einer von den Schreibbogen – da, seht ihn euch an.«

 Die Männer steckten die Köpfe zusammen, um zu lesen, was darauf stand. Tele richtete sich auf, trat ein paar Schritte beiseite und sah zur Straße hinüber. Dichter Verkehr herrschte dort. Die Kette der Wagen riß überhaupt nicht ab. Er ging zu seinen Männern zurück und nahm ihnen den Zettel wieder aus den Händen.

 »Ziemlich eindeutiger Fall«, sagte er. »Das ist nämlich Easemans Handschrift, müßt ihr wissen.«

 »Aber wie soll der dahintergekommen sein?«

 »Ganz einfach«, erwiderte Tele. »Indem er uns bespitzelte! So harmlos, wie wir glaubten, war er also doch nicht.«

 »Vielleicht hat er Doc Savage zu Hilfe gerufen«, sagte jemand.

 »Daran hab’ ich auch schon gedacht«, antwortete Tele. »Verdammter Mist! Gerade als die Sache so schön lief.«

 Er hatte den Zettel zusammengefaltet und hielt ihn zwischen Daumen und Zeigefinger, um ihn wieder einzustecken. Aber dazu kam er nicht mehr.

 Plötzlich riß er den Mund auf und stieß einen Schrei aus. Sein dicker Leib krümmte sich zusammen, er zog die Beine an, und dann geschah etwas ganz Merkwürdiges – sekundenlang schien er frei in der Luft zu schweben! Dann fiel er schwer auf den Boden nieder.

 Dabei war ihm der Zettel aus der Hand gefallen, er wurde von einem Windstoß erfaßt, zwei Meter hoch in die Luft gewirbelt und flatterte, sich immer wieder überschlagend, davon.

 Teles Gesicht war vor Schrecken maskenhaft erstarrt. »Schießt doch endlich!« schrie er.

 Die Männer rissen ihre Waffen heraus, die sie nach dem Eingreifen des Boxers wieder aufgehoben hatten, und begannen zu feuern, aber sie hatten überhaupt kein Ziel, die Schüsse gingen wild in die Gegend.

 Tele rappelte sich wieder auf die Beine. Seine Augen waren vorgequollen, und er strich sich über den Hals.

 Lange rote Striemen waren an seinem Hals zu erkennen. An einer Stelle war die Haut sogar aufgeplatzt. Blutfäden rannen ihm von dort auf den weißen Kragen herunter. Aber er schien inzwischen seine Selbstbeherrschung wiedergefunden zu haben.

 »Hört auf!« rief er. »Es hat keinen Zweck.«

 Die Schüsse verebbten.

 »Wo ist der Zettel?« wollte Tele wissen.

 »Der Wind hat ihn fortgetragen – dort hinüber«, antwortete einer der Männer.

 »Los, holt ihn zurück«, befahl Tele. »Dann verschwinden wir von hier.«

 Die Männer schwärmten in einer Kette aus und begannen, in der angegebenen Richtung den Boden und das niedrige Buschwerk abzusuchen. Nachdem sie etwa zwanzig Meter gegangen waren, drehten sie sich, einer nach dem anderen, verstört um.

 »Ich ahnte es, er ist fort«, stöhnte Tele.

 Einer der Männer rief: »Da, seht nur!«

 Ein Busch vor ihnen bewegte sich, als ob jemand durch ihn hindurchschritt, aber niemand war zu sehen. Es war gespenstisch.

 Mit den Pistolen im Anschlag sprangen sofort zwei Männer an den Busch – und starrten sich an. In dem weichen Boden waren ganz deutliche Spuren zu erkennen. Da war jemand herumgekrochen und dann fortgegangen.

 »Irgendwer belauert uns hier«, sagte Tele. »Los, verfolgt die Spuren.«

 In einem wilden Haufen stürmten alle den Fußspuren nach. Vor ihnen tauchte kurz eine riesenhafte Gestalt auf, die sofort wieder hinter Bäumen verschwand, aber alle hatten sie gesehen.

 »Es ist der verdammte Preisboxer«, rief Tele. »Wir hätten ihn abmurksen sollen.«

 Zwei der Männer gaben Schüsse ab, aber sie wußten, daß sie nicht trafen, und fluchten wild.

 »Verteilt euch«, befahl Tele. »Diesmal fassen wir ihn, und dann kriegt er Zunder.«

 In der Ferne klang das Heulen von Sirenen auf. Tele und seine Männer sahen sich betreten an.

 »Wahrscheinlich Bullen«, sagte Tele.

 Von der nahen Straße her ertönten drei kurze Huptöne, die gleich darauf wiederholt wurden.

 »Das ist unser Wagen«, bemerkte einer der Männer.

 »Los, verduften wir«, sagte Tele.

 In wilder Hast sprinteten alle zur Straße hinüber.

 Ohne im Lauf einzuhalten, zogen die Männer Taschentücher hervor und wischten damit sorgfältig ihre Waffen ab, ehe sie sie wegwarfen. Offenbar hatten alle schon ihre Erfahrungen mit der Polizei gesammelt.

 »Habt ihr auch innen, als ihr die Waffen zum letztenmal öltet, keine Abdrücke hinterlassen?« fragte Tele außer Atem. »Und die Magazine abgewischt, ehe ihr sie einschobt?«

 »Wir sind doch keine Amateure«, erklärte einer der Männer.

 Sie gelangten zu dem Wagen, der sie abholen sollte. Es war eine große Limousine, weder sonderlich alt noch funkelnagelneu, gerade so, daß sie nicht weiter auffiel. Ein geckenhaft gekleideter junger Bursche saß hinter dem Lenkrad. Die Wagentüren standen bereits offen.

 »Die Bullen müssen euer Geballer gehört haben«, sagte der Fahrer. »Wo soll ich euch hinbringen?«

 Tele war der letzte, der einstieg. Knallend zog er die Wagentür hinter sich zu.

 »Ich denke, wir sollten erst mal ein Wort mit Easemans Tochter reden«, sagte er grimmig. »Du kennst die Adresse doch – Central Park West. Sie könnte uns noch am besten einen Anhaltspunkt liefern, wo ihr Alter im Augenblick steckt.«

 Der Fahrer trat auf den Gashebel, und der Wagen schoß vor dem inzwischen näher gekommenen Lärm der Polizeisirenen davon.

 Der Highway vollzog an dieser Stelle eine Biegung, und der Wagen war noch nicht verschwunden, da raschelte es in den Büschen. Monk und Ham traten heraus. Sie waren gelaufen, aber bei ihrer guten physischen Kondition merkte man ihnen die Anstrengung überhaupt nicht an. Nur der vorher so makellose Blazeranzug Hams war leicht in Unordnung geraten. Aber den Degenstock hatte er immer noch. Und Habeas Corpus hüpfte hinter ihnen aus dem Buschwerk.

 Der elegante Ham entdeckte als erster den Mann, der wie ein Preisboxer aussah, und der stand jetzt neben einem anderen Busch und hatte ein Prismenglas in der Hand.

 Monk und Ham liefen auf ihn zu, und Habeas Corpus sprang hinter ihnen her.

 »Sag mal, Doc«, rief Monk, »was geht hier eigentlich vor?«

 5.

 Der Riese mit dem Narbengesicht und den zerschlagenen Fäusten steckte das Prismenglas in den Köcher zurück und gab Ham und Monk ein Zeichen, mit ihm wieder in die Deckung der Büsche zu treten.

 Auf der Straße draußen fuhr langsam ein Polizeiwagen vorbei.

 »Sollen wir die Cops informieren?« fragte Monk.

 »Die würden uns stundenlang mit Fragen aufhalten«, entgegnete der Mann, der wie ein Boxer aussah, und deutete in Richtung des Flughafens. »Wir haben Wichtigeres zu tun.«

 Erst langsam, um sich nicht durch Geräusche zu verraten, dann immer schneller begannen sie, sich durch das Unterholz zu arbeiten. Der Riese hatte sich ganz erstaunlich verändert. Er zog nicht mehr die Schultern und den Kopf ein, wie es Boxer machen, sondern hatte sich voll aufgerichtet und wirkte dadurch fast einen Fuß größer als vorher. Und er ging auch nicht mehr mit leicht eingewinkelten Zehen, wie es Berufsboxer häufig tun.

 »Was war eigentlich hier mit der Schießerei los, Doc?« fragte Monk, als sie sich weit genug abgesetzt hatten.

 Der Riese schälte eine künstliche Haut von seinen Händen ab, die sie vernarbt hatte wirken lassen. Er zog eine kleine Flasche aus der Tasche und rieb mit der Flüssigkeit, die darin war, Hände und Unterarme ein; diese nahmen daraufhin einen leuchtenden Bronzeton an.

 »Etwas ganz Merkwürdiges löste die Schießerei hier aus«, sagte er gedehnt.

 In knappen Worten berichtete er von dem Verschwinden des Zettels und von dem unsichtbaren Angreifer, der Tele angefallen hatte. Seine Stimme wechselte dabei von dem heiseren Ton, mit dem er die Boxerstimme imitiert hatte, zu einem reinen, sonoren Klang verhaltener Kraft.

 »Verflixt!« platzte Monk heraus, als er den Bericht gehört hatte. »Immer dieses Spukgeschäft. Ging denn aus ihren Reden nicht hervor, was es damit auf sich hat?«

 »Sie sprachen von einem Mann namens Easeman und fragten sich, ob er noch am Leben sei oder nicht«, sagte der Riese. »Außerdem sah ich noch, daß sie sich wiederholt Handzeichen gaben, geradeso, als ob sie sich wie Taubstumme unterhielten. Sie scheinen dieses System bis zur Perfektion entwickelt zu haben. Leider habe ich nichts von dem, was sie sich da durch Zeichen erklärten, verstanden.«

 Nach den Händen hatte er sich jetzt sein Gesicht vorgenommen. Eine dünne Kunsthaut, auf der die Narben saßen, hatte er bereits heruntergezogen. Jetzt holte er aus den Backentaschen flachgewölbte Kunststoff schalen, wodurch sich seine ganze Gesichtsform veränderte.

 »Was hältst du von der Sache, Doc?« fragte Monk.

 Der Riese ließ sich mit seiner Antwort Zeit. »Schwer zu sagen. Einen anderen Anhalt als das Telegramm aus Boston, in dem ich aufgefordert wurde, in Verkleidung mit der Excelsior-Maschine mitzufliegen, habe ich auch nicht. Die Unterschrift sagt überhaupt nichts.«

 Mit der Flüssigkeit, die er vorhin auf seine Hände gerieben hatte, wischte er sich jetzt das Gesicht ab, und auch dieses wurde daraufhin bronzefarben.

 Flugzeuggeräusche verrieten, in welcher Richtung der Flugplatz lag. Der bronzefarbene Riese schwenkte ein wenig nach rechts ab, und gleich darauf gelangten sie zu seinem Tourenwagen, den er dort tief in die Büsche gefahren hatte.

 »Wie soll es in der Sache jetzt überhaupt weitergehen, Doc?« fragte Monk.

 »Tele sagte seinem Fahrer, er solle sie zu der Wohnung dieses Easeman am Central Park West bringen, zu dessen Tochter«, erklärte Doc Savage.

 »Warst du denn nahe genug dran, um mitzuhören, was sie …«, rief Ham aus, unterbrach sich aber, denn er erinnerte sich, daß Doc Savage gerade dabei gewesen war, sein Fernglas wegzustecken, und er wußte, daß der Bronzeriese perfekt die Worte von den Lippen ablesen konnte.

 P. Treve Easemans Apartment lag in einer der vornehmen Prachtbauten, dem Central Park unmittelbar gegenüber. Doc Savage hatte im Telefonbuch nachgesehen. Es war noch eine ganze Anzahl anderer Easemans darin aufgeführt, aber keiner sonst mit einer Central-Park-West-Adresse.

 Doc parkte in einer der beiden Seitenstraßen, die den monolithischen Hausblock begrenzten. Mit Ham und Monk ging er auf die extravagante Markise zu, die sich bis zum Bordstein vorspannte und unter der zwei goldbetreßte Portiers den Eingang hüteten.

 »Psst!« zischte Monk plötzlich. »Da trifft dieser Tele mit seinen Leuten gerade erst ein.«

 »Sie scheinen sich umgezogen zu haben«, sagte Doc Savage gelassen. »Das dürfte sie aufgehalten haben.«

 Eine große dunkle, chromblitzende und sehr teuer aussehende Limousine glitt vor der Markise an den Bordstein, und die beiden Türsteher eilten herbei, um die Wagentüren zu öffnen. Die Männer, die aus der Limousine stiegen, waren vornehm gekleidet. Zu ihren dunklen Anzügen trugen sie sogar weiße Handschuhe. Ohne Tele, der sie anführte, waren es vier, und alle vier waren auf dem Flughafen mit dabei gewesen.

 Ein Zeitungsjunge, der gerade den Gehsteig entlangschlenderte, stürzte auf die vornehme Gesellschaft zu, wedelte mit seinem Extrablatt und rief: »Führender Juwelier verrückt geworden! Extrablatt! Lesen Sie alles …«

 Einer der Türsteher trat auf ihn zu. »Verschwinde! Du weißt doch, hier dürfen keine Zeitungen ausgerufen werden.«

 Der Junge ließ sich dadurch nicht einschüchtern. Er wich lediglich ein paar Schritte zurück und schrie: »Juwelier schnappt über, als er seine Juwelen davonfliegen sieht. Lesen Sie …«

 Aus dem Mundwinkel zischte ihm der Türsteher zu: »Du dreckige Laus, wenn ich dich erwische, tret’ ich dir in den …«

 Tele setzte ein freundliches Grinsen auf. »Lassen Sie ihn doch«, sagte er und kaufte dem Jungen eine Zeitung ab. Dann betrat er mit seinen Leuten die indirekt beleuchtete Halle und ging zu der Telefonvermittlung.

 »Mr. Edmund mit Freunden für Miß Ada Easeman«, erklärte er dem Mädchen an der Vermittlung herablassend.

 Sie telefonierte über das Haustelefon und sagte dann: »Sie sollen, bitte, heraufkommen.«

 Während sie von dem völlig geräuschlos gleitenden Fahrstuhl nach oben getragen wurden, ließ Tele seine Gefährten einen Blick in die Zeitung werfen. Auf der Titelseite stand:

 JUWELIER SCHNAPPT ÜBER ERZÄHLT ABSURDE GESPENSTER-STORY

 W. Carlton Smythe-Vancell, führender New Yorker Juwelier, ist, wie heute abend bekannt wurde, unter psychiatrische Beobachtung gestellt worden.

 Smythe-Vancell leidet an der Wahnvorstellung, er habe gesehen, wie ein Tablett mit den wertvollsten Juwelen seiner Firma sich anhob und wie von Geisterhand zur Ladentür hinausschwebte. Die Juwelen, deren Wert auf etwas über eine Million Dollar geschätzt wird, sollen spurlos verschwunden sein.

 Wie unser Reporter meldet, ist die Polizei in den Fall eingeschaltet worden …

 Tele und seine Männer ließen sich im Fahrstuhl drinnen mit keiner Miene anmerken, wie brennend sie der Artikel interessierte. Erst als sie auf den breiten, mit luxuriösen Teppichen ausgelegten Gang hinausgetreten waren und der Fahrstuhl hinter ihnen wieder herabgeglitten war, lachte einer der Männer trocken auf.

 »Ein Gespenst muß mit den Klunkern abgehauen sein«, sagte er.

 »Den Anschein hat es allerdings«, bemerkte Tele lässig. »Was dürften die Diamanten wohl wert sein?«

 »Rund zwei Millionen«, entgegnete ein anderer. »Ein Hehler hat bereits eine glatte Million geboten, und das nur als Auftakt.«

 »Gentlemen«, sagte Tele ganz ruhig, »ihr seid euch doch hoffentlich darüber im klaren, daß diese Juwelensache nur ein Test dafür war, wie nützlich sich unsere kleine Entdeckung erweisen kann, wenn ihre Auswertung in die richtigen Bahnen gelenkt wird.«

 »Richtige Bahnen ist gut«, sagte einer der Männer kichernd.

 Tele überging die Bemerkung und stellte statt dessen mit großer Genugtuung fest: »Gentlemen, von jetzt an liegt uns die Welt zu Füßen.«

 »Es wird aber noch allerhand Mühe kosten, ihr das beizubringen«, wandte ein anderer ein.

 Mit seinem dicken Zeigefinger tippte Tele auf den Zeitungsartikel. »Dies hier ist nur der erste Schritt«, sagte er. »Wenn wir erst mal mit Easeman und Old Bonepicker abgerechnet haben, finanziell, meine ich, steht uns das Geld für große Operationen zur Verfügung.«

 Sie gelangten zu einer Tür, drückten den Summer, die elegante Holztäfelung schwang zurück, und forsch traten sie durch einen dämmrigen Flur in das luxuriöse Wohnzimmer. Sie blinzelten, als ihnen dort blendend weißes Licht entgegenschlug.

 »Gentlemen, haben Sie schon jemals die verheerende Wirkung einer automatischen Schrotflinte auf nächste Entfernung erlebt?« fragte eine weibliche Stimme grimmig entschlossen.

 Offenbar verfügten Tele und seine distinguiert gekleideten Begleiter über eiserne Nerven, denn sie blickten ganz ruhig in die Schrotflintenmündung, und bis auf einen, dem die zwischen den Lippen hängende Zigarette herabfiel, zeigten sie keinerlei Reaktionen.

 Die junge Frau hielt die Flinte mit der gekonnten Nonchalance einer Sportschützin, die jeden Augenblick erwartete, eine Tontaube durch die Luft fliegen zu sehen.

 »Los, ziehen Sie sich selber die Hüte über die Augen, bis Sie nichts mehr sehen können«, befahl sie mit ihrer kultivierten, aber dennoch fest entschlossen wirkenden Stimme.

 Tele und seine Männer gehorchten. Dann forderte das Mädchen sie auf, die Hände hochzustrecken. Sie ging von einem zum anderen und zog ihnen geschickt die Waffen aus den Taschen und Schulterhalftern. Sie verfuhr dabei mit einer Gelassenheit, als ob sie ihr Leben lang nichts anderes getan hätte.

 »Meine liebe Miß Easeman«, sagte Tele, »Sie begehen da einen großen Fehler. Wir sind Detektive …«

 »… die von meinem Vater als Leibwächter engagiert wurden, bevor er spurlos verschwand«, vollendete das Mädchen für ihn den Satz. »Das erklärten Sie mir bereits bei Ihrem vorigen Besuch. Und bei der Gelegenheit versuchten Sie dreist, aus mir herauszuholen, was ich über das Verschwinden meines Vaters wußte. Ich vermute, zu eben diesem Zweck sind Sie auch diesmal erschienen.«

 »Aber meine verehrte Miß Easeman …«, setzte Tele an.

 »Sie Ratte!« herrschte ihn das Mädchen an. »Ich weiß in zwischen, wer Sie sind.«

 Wie eine Hammelherde scheuchte sie die Gangsterschar in die nebenan liegende Bibliothek und riß die Schublade eines massiven Schreibtisches auf. Sie entnahm ihr zwei Dinge – ein Cocktailglas und eine Spiegelreflexkamera mit einem riesigen Objektiv.

 »Bei Ihrem vorigen Besuch habe ich mich absichtlich dumm gestellt«, sagte sie. »Aber nur, damit ich mit dieser Kamera Fotos von Ihnen schießen konnte. Sie hat eine 1:1,4-Optik und arbeitet auch bei gewöhnlichem Lampenlicht. Auf diesem Cocktailglas hier ließen Sie mir außerdem Ihre Fingerabdrücke zurück. Mit den Fotos und den Fingerabdrücken ging ich zur Polizei, und die hat in ihrer Verbrecherkartei nachgesehen.«

 Als Tele diese Eröffnung hörte, seufzte er tief. »Ich glaube, ich werde langsam alt und fange an, Fehler zu begehen«, sagte er.

 »Jedenfalls wurden Sie Ihrem kriminellen Ruf in keiner Weise gerecht«, erklärte ihm das Mädchen. »Die Durchsicht der Verbrecherkartei ergab nämlich, daß man Sie ›Telegraph‹ Edmunds, kurz Tele nennt, und daß Sie wahrscheinlich einer der raffiniertesten Betrüger der ganzen Vereinigten Staaten sind. Was Sie hingegen hier bei mir machten, war blutige Anfängerarbeit.«

 »Das ist unerhört!« versuchte Telegraph Edmunds zu protestieren, aber es klang wenig überzeugend.

 »Den Spitznamen ›Telegraph‹ erhielten Sie in der Unterwelt wegen des ausgeklügelten Systems von Handzeichen, mit denen Sie sich mit Ihrer Bande verständigen«, fügte sie hinzu.

 Dies schien Telegraph Edmunds an etwas zu erinnern. Mit dem Daumennagel der linken Hand reinigte er sich den Zeigefingernagel der rechten. Dann staubte er sich einen imaginären Fleck vom Jackettärmel. Einer seiner Männer preßte daraufhin den Daumen und Zeigefinger seiner linken Hand zusammen.

 »Hören Sie sofort damit auf«, sagte das Mädchen barsch. »Sie verständigen sich schon wieder mal mit Ihren berühmten Handzeichen.«

 »Unerhört«, sagte Tele noch einmal.

 Aber seine Hände blieben ständig in Bewegung. Man hätte es für nervöse Verlegenheitsgesten halten können, aber das Mädchen beobachtete scharf und wußte, es waren immer weitere Handzeichen.

 Dröhnend hallte der Flintenschuß durch den Raum.

 Tele stieß einen wilden Schrei aus und stürzte zu Boden. Dort krümmte er sich zusammen und stöhnte schauerlich.

 »Los, stehen Sie wieder auf«, herrschte ihn das Mädchen an. »Ich habe lediglich über Ihren Kopf hinweggeschossen.«

 Aber Tele wand sich und stöhnte weiter. Dabei drehte er kurz einmal das Gesicht nach oben, und es war rot verschmiert.

 Das Mädchen erblaßte merklich. Der Lauf der Schrotflinte schwankte.

 Einer der so makellos gekleideten Männer hakte mit der Schuhspitze unter den Fuß einer Stehlampe und kippte sie auf das Mädchen zu, doch das wich behend zwei Schritte zur Seite.

 Ein anderer der Männer riß sich den Hut herunter und schleuderte ihn auf das Mädchen zu. Er traf sie auf die kurze Entfernung mitten ins Gesicht, und sie war momentan geblendet.

 Im selben Augenblick waren sie auch bereits über ihr und entwanden ihr die Schrottflinte. Aber drei von ihnen mußten ihre ganze Kraft aufbieten, um sie festzuhalten.

 Tele stand vom Boden auf. Mit einem Taschentuch wischte er sich das Gesicht ab und hob vom Boden die zerbrochenen Teile seines Füllfederhalters auf, der mit roter Tinte gefüllt gewesen war. Er wickelte die Bruchstücke sorgfältig in das Taschentuch und steckte es ein.

 »Großartiger Trick«, sagte er. »Sie war so beschäftigt, euch mit dem Schießprügel in Schach zu halten, daß sie nicht sah, wie ich mir das Gesicht einrieb.«

 Dann unternahm er eine kurze Inspektionstour durch das Apartment. Als er zur Flurtür kam, öffnete er sie und horchte lange auf den Gang hinaus. Er postierte dort einen seiner Männer und ging in die Bibliothek zurück.

 »In dem ganzen Stockwerk gibt es offenbar nur dieses eine Apartment«, verkündete er. »Niemand scheint sich darum zu kümmern, daß hier ein Schuß gefallen ist.«

 »Was wollen Sie von mir?« fragte das Mädchen ärgerlich.

 »Meine Liebe, wir wollen von Ihnen erfahren, wo Ihr Vater, P. Treve Easeman, zu finden ist«, erklärte Tele gelassen.

 »Ich weiß nicht, wo er ist«, entgegnete das Mädchen schnippisch.

 Tele lächelte, aber es lag keine Spur von Humor in diesem Lächeln. »Aber natürlich wissen Sie, was aus Ihrem Vater geworden ist.«

 »Ich weiß es eben nicht«, entgegnete sie zornig. »Ich weiß nur, daß seit seinem Verschwinden die merkwürdigsten Dinge passiert sind. Aus dem Safe hier in dem Apartment, dessen Kombination nur mein Vater und ich selbst kennen, ist ein hoher Bargeldbetrag verschwunden. Der Makler meines Vaters sagte mir, Vater habe ihn angerufen und ihm aufgetragen, einige Aktienpakete zu verkaufen, und er brachte das Geld dann hierher, aber plötzlich ist es nicht mehr in dem Safe, sondern einfach weg, wie durch Geisterhand.«

 »Ihr Vater scheint also Bargeld flüssig gemacht zu haben«, sagte Tele.

 »Ja, und Sie wissen wahrscheinlich auch, warum.«

 »Wie viel war das?« erkundigte sich Tele.

 »Eine Riesensumme«, bemerkte Ada Easeman kühl. »Über eine Million Dollar.«

 Tele grinste zufrieden. »Sieht ganz so aus«, bemerkte er zu seinen Begleitern, »als ob sich der alte Easeman tatsächlich an die Vereinbarungen gehalten hat.«

 »Aber er erklärte uns doch, er wolle nicht mehr länger mitspielen, und jetzt ist er sogar untergetaucht«, erklärte einer seiner Männer.

 »Wir müssen ihn eben aus der Versenkung hervorholen und wieder auf Vordermann bringen – wenn er noch am Leben ist«, sagte Tele.

 »Noch am Leben ist?« rief das Mädchen schrill. »Was soll das heißen?«

 Tele zog daraufhin ein zweites Taschentuch hervor und zwängte es dem Mädchen als Knebel zwischen die Zähne. Er tat das geschickt mit dem Handrücken, damit sie ihn nicht in die Finger beißen konnte.

 »Ich glaube, ich weiß jetzt, wie wir Easeman wieder an die Kandare kriegen«, sagte er. »Wir verfahren mit dem Mädchen genauso, wie wir es vorher mit ihm getan haben.«

 »Na gut. Hoffentlich läßt sich das andere Problem ebenso leicht wieder einrenken.«

 »Was für ein anderes Problem?« fragte Tele.

 »Daß Doc Savage Lunte gerochen zu haben scheint.«

 »Ich werde mit dem großen Boß darüber reden«, entgegnete Tele grollend. »Der nimmt es mit diesem Doc Savage jederzeit auf.«

 An der Tür zum Korridor erklärte eine jugendlich männliche Stimme: »Ich glaube, so etwas nennt man ›flagranti‹!«

 Tele fuhr herum, vor Staunen stand ihm der Mund offen.

 »Vorsicht«, warnte er seine Leute.

 »Dieser Rat erscheint auch mir dringend angebracht«, erklärte der Sprecher. Er stand mitten in der Tür – ein schlanker Mann von durchschnittlicher Größe und Gestalt. Sein schwarzes krauses Haar ließ ihn jünger erscheinen, als er in Wirklichkeit war. Merkwürdigerweise war aber der Schnurrbart auf seiner Oberlippe beinahe weiß.

 Mit der linken Hand hielt er den bewußtlosen Türwächter als lebenden Schild vor sich. Mit der Rechten richtete er einen großkalibrigen Revolver auf Tele.

 »Sag ihnen, Russ, sie sollen sich wieder die Hüte über die Augen ziehen«, befahl das Mädchen, indem es den Taschentuchknebel ausspie. »So wie sie es vorher bei mir tun mußten.«

 »Ein ausgezeichneter Gedanke«, sagte der junge Mann und lächelte.

 Tele Edmunds knirschte mit den Zähnen. »Wer ist dieser Vogel?« fragte er wütend.

 »Er heißt Russel Wray«, erwiderte einer seiner Männer.

 »Wie er heißt, schert mich einen Dreck. Ich will wissen, wie er hierher kommt und was er hier will.«

 »Er war Sawyer Linnett Bonefelts Leibwächter.«

 »Von einem Sawyer Linnett Bonefelt hab’ ich noch nie was gehört.«

 »Lügen Sie doch nicht so dreist«, unterbrach sie der Mann mit dem weißen Schnurrbart. »Sawyer Linnett Bonefelt ist genauso spurlos verschwunden wie P. Treve Easeman, daß wissen Sie genau.«

 »Wir sind Detektive«, entgegnete Tele frech, »die Easeman zu seinem Schutz engagierte, ebenso wie Sie von diesem Bonefelt angeheuert wurden. Wir haben also ganz ähnliche Interessen und sollten lieber am selben Strang ziehen, statt uns hier …«

 »Laß dich von ihm nicht einwickeln«, fuhr das Mädchen dazwischen. »Sie selbst stecken hinter dem Verschwinden von Vater und Old Bonepicker.«

 »Old Bonepicker?« Tele starrte sie verblüfft an.

 »So wird Sawyer Linnett Bonefelt allgemein genannt«, herrschte das Mädchen ihn an. »Sagen Sie bloß noch, daß hätten Sie nicht gewußt.«

 Tele wollte ihr darauf eine Antwort geben, aber er verschluckte die Worte, und erneut sackte ihm der Unterkiefer herab, während er auf die Tür zum Korridor starrte, die Russel Wray nach seinem dramatischen Eintritt hinter sich geschlossen hatte.

 Er sah, wie der Türknauf sich langsam zu drehen begann. Das Schloß klickte leise, als der Riegel aus der Halterung rastete. Lautlos schwang die Tür nach innen.

 »Paßt auf!« schrie Tele Edmunds. »Paßt jetzt um Gottes willen auf!«

 6.

 Das luxuriöse Apartmenthaus war beinahe vierzig Stockwerke hoch. Die Suite P. Treve Easemans befand sich in dem turmartigen Aufbau, nahe der Spitze, und dieser Aufbau war selbstverständlich nicht aus Ziegeln gemauert, sondern bestand auf der Außenseite aus feinsten polierten Natursteinquadern, zwischen denen es überhaupt keine sichtbaren Fugen gab.

 Um an den Fenstern der Easeman-Suite zu horchen, hätte man also wie eine Fliege die spiegelglatte Außenmauer emporkriechen müssen – trotzdem gab es hier einen Zuhörer.

 Es war jedoch kein Mensch. Er bestand vielmehr aus einem würfelförmigen höchstempfindlichen Mikrofon, von dem zwei dünne Drähte zum Dach hinaufführten. Der Mikrofonwürfel war auf der Außenseite mit einklebefilmartigen Masse versehen. An den Drähten hängend, hatte er sich lautlos an die Fensterscheibe geklebt, als er von oben her leicht geschwenkt worden war. Die Drähte führten auf dem Dach zu einem Transistorverstärker, an den drei Kopfhörerpaare angeschlossen waren.

 Doc Savage hatte sich den einen dieser Kopfhörer übergestülpt, Monk und Ham je einen der anderen. Fasziniert hatten sie alles verfolgt, was sich in Easemans Bibliothek abspielte. Dem höchstempfindlichen Mikrofon war keine Silbe, nicht das leiseste Geräusch entgangen.

 Gerade hörten sie Tele schreien: »Paßt auf – paßt jetzt um Gottes willen auf!«

 Monk, der gorillahafte Chemiker, hob die eine Ohrmuschel ab, um sich mit seinen Gefährten verständigen zu können.

 »Ich will auf der Stelle einen gebratenen Storch schlucken, wenn ich verstehe, was da vorgeht!«

 In der Tat waren es höchst merkwürdige Geräusche, die da über die elektronische Abhörvorrichtung ertönten. Das dumpfe Poltern von umstürzenden Stühlen und anderen Möbeln, ächzendes Stöhnen, trampelnde Schritte auf hartem Parkettboden, dazwischen immer wieder das Klirren zerbrechenden Glases oder Porzellans. Ein Mann schrie gellend auf, grenzenloses Entsetzen und Todesangst klangen aus seiner Stimme.

 »Da scheint es ja munter zuzugehen«, bemerkte Monk.

 »Halt den Mund, oder ich tret’ dir die Rippen ein«, zischte Ham, der sich keines der Geräusche entgehen lassen wollte.

 Doc Savage sagte nichts. Es war typisch für den Bronzemann, daß er längere Pausen einlegte, wenn es nichts Wesentliches zu sagen gab.

 Drunten in dem Easeman-Apartment jammerte ein Mann: »Wir werden mit dem Ding nicht fertig. Es bringt uns alle noch um.«

 »Verdammt, nenn’ es nicht immer ›das Ding‹!« fuhr Tele Edmunds ihn an. »Du weißt doch genau, was es ist.«

 Weiteres Krachen. Ein Schuß fiel. Splittern von Holz verriet, daß jemand mit einem Stuhl zugeschlagen haben mußte.

 »Wir können uns nicht länger halten!« schrie Tele Edmunds auf einmal. »Los, räumt das Apartment!«

 Ein Mann fluchte laut: »Was tun wir mit dem Mädchen und mit diesem Russel-Wray-Bürschchen?«

 »Die lassen wir hier«, rief Tele zurück. »Erst müssen wir die Sache mit dem großen Boß bereden. Los, ‘raus hier, sofort!«

 Geräusche verrieten, daß sich die Männer zur Tür vorkämpften.

 Doc Savage nahm die Kopfhörer ab. »Wir gehen nach unten«, entschied er ohne eine Spur von Erregung in seiner volltönenden, tiefen Stimme.

 Monk und Ham liefen sofort zu der Luke hinüber, durch die sie aufs Dach gelangt waren. Habeas Corpus, das Maskottschwein, wurde von seinem Herrn mit sicherem Griff an den übergroßen Ohren gepackt, es war daran gewohnt, auf diese Art transportiert zu werden.

 Bevor Doc Savage ihnen nacheilte, verband er den Transistor-Abhörverstärker mit einem zweiten elektronischen Gerät und ließ beides auf dem Dach zurück.

 Da P. Treve Easemans Apartment nur drei Stockwerke unter dem Dach lag, liefen sie die Treppen hinunter, statt lange auf den Fahrstuhl zu warten, Monk mit seinen kurzen Beinen rutschte wie ein Wiesel voraus.

 Auf dem Easeman-Flur stand die Tür sperrangelweit offen. Vom Fahrstuhlschacht ertönte ein leises zischendes Geräusch herüber. Sonst war alles ruhig.

 Doc Savage trat als erster durch die Tür. In dem kleinen, aber luxuriösen Flur war der Teppich verschoben. Er ging in die Bibliothek weiter. Sie war ein Trümmerfeld von zerbrochenen und umgestürzten Möbeln.

 »Miß Easeman?« rief er.

 Keine Antwort. Dann erklang von der Küche her ein ohrenbetäubendes Splittern und Krachen. Doc Savage lief sofort dorthin und sah inmitten eines Scherbenhaufens Ada Easeman und Rüssel Wray stehen. Offenbar hatten sie versucht, einen Geschirrschrank vor die Tür zu rücken, um sich zu verbarrikadieren, und dabei war ein Teil des Geschirrs herausgefallen und auf den Küchenfliesen zerschellt.

 Dem Mädchen merkte man die vorangegangene Aufregung kaum an. Es war ein wenig zerzaust, wie nach einem Tanz beim ersten Ball, mehr nicht. Sein smaragdgrünes Kleid saß tadellos.

 An Russel Wrays Kopf hingegen sickerte unter den schwarzen Locken an zwei Stellen Blut hervor, und neben dem grauen Schnurrbart war seine Oberlippe von einem Faustschlag aufgeplatzt.

 »Wer hat Sie angegriffen?« fragte Doc Savage.

 Wray gab keine Antwort. Beide starrten ihn an.

 »Los, sagen Sie schon – wer oder was hat Sie attackiert?« Etwas Zwingendes, das unwillkürlich Gehorsam forderte, war in Doc Savages sonorer Stimme.

 Wray spie ein wenig Blut aus, das ihm in den Mund gelaufen war. »Ich glaube, die waren verrückt«, sagte er.

 »Wie meinen Sie das?« fragte Doc Savage.

 »Es war überhaupt niemand zu sehen.« Wegen der Verletzung an der Oberlippe sprach Wray etwas undeutlich. »Die Tür ging auf, und plötzlich begannen die Gangster zu schreien, herumzutoben und Möbel umzuwerfen. Völlig verrückt, gespenstisch war das.«

 »Sie beide warten hier!« wies Doc Savage ihn und das Mädchen an.

 Der Bronzeriese wirbelte herum, durchquerte den kleinen Vorflur und trat auf den Gang hinaus, wo Monk und Ham dabei waren, wild auf die Fahrstuhlknöpfe zu drücken. Gleich darauf schwebte auch bereits die Kabine hoch, und mit einem leisen pneumatischen Seufzen glitten die Türen auseinander. So ungestüm drängten sie sich zu dritt hinein, daß der Fahrstuhlführer unwillkürlich einen leisen Schrei ausstieß.

 Doc Savage war es, der den Hebel herumriß und den Fahrstuhl abwärts jagte.

 In der Lobby im Parterre herrschte große Aufregung. Das Mädchen an der Telefonvermittlung hing reglos in seinem Sessel, es war ohnmächtig geworden. Einer der Türsteher kauerte auf einer Polsterbank, das Blut lief ihm zwischen den Fingern durch, die er sich vors Gesicht preßte.

 Monk, der immer noch das Maskottschwein an den Ohren herumschleppte, rannte auf die Straße hinaus. Er schaute aufmerksam nach allen Seiten. Das Schwein setzte er auf dem Gehsteig ab.

 »Sie sind entwischt«, sagte er.

 Doc und seine Gefährten dachten zunächst noch an eine Verfolgung, aber dann zeigte sich, daß Tele Edmunds und Genossen alte Praktiker in solchen Dingen waren und keinerlei brauchbare Spuren hinterlassen hatten. Die chromblitzende Luxuslimousine, die sie gebracht hatte, war längst wieder davongefahren, und sie hatten die Flucht in zwei kleineren unscheinbaren Wagen angetreten, die in der Nähe gewartet hatten.

 »Die ausgekochten Hunde«, bemerkte Monk.

 Ham fuchtelte zornig mit seinem Degenstock. »Was wir da mitgehört haben, ergibt nicht viel Sinn«, sagte er. »P. Treve Easeman und ein Kerl, der Old Bonepicker genannt wird, sind verschwunden. Das ist das einzig Konkrete, was bisher festzustehen scheint.«

 »Was hältst du von der Sache, Doc?« fragte Monk.

 Statt darauf eine direkte Antwort zu geben, sagte der Bronzemann: »Wir wollen erst noch einmal mit Ada Easeman und Russel Wray über die Angelegenheit reden.«

 Sie gingen wieder in das Apartmenthaus, fuhren im Fahrstuhl hinauf, aber als sie zu der getäfelten Wohnungstür kamen, war diese fest verschlossen. Sie drückten den Summer und klopften, aber nichts rührte sich. Niemand erschien und öffnete.

 »Merkwürdig«, murmelte Ham. »Sie sollten doch hier warten.«

 Monk hatte sich vorgebeugt. »Zylinderschloß«, erklärte er, indem er sich wieder aufrichtete. »Vielleicht sollten wir uns lieber vom Verwalter den Schlüssel geben lassen.«

 Aber Doc Savage hatte bereits ein schmales Etui aus der Tasche gezogen und entnahm ihm ein seltsam geformtes drahtartiges Gebilde, das nichts mit einem gewöhnlichen Dietrich gemein hatte. Er führte es in den schmalen Schlüsselschlitz ein, und nach nicht einmal zehn Sekunden sprang das Schloß auf.

 Sie traten ein, gingen durch sämtliche Räume, wichen sorgsam den roten Flecken auf dem Boden und den umgestürzten Möbeln aus, sahen in jeden Winkel und hinter jeden Vorhang, dann stand das Ergebnis fest. Das Apartment war leer und verlassen.

 »Hm, das sieht aber gar nicht gut für die beiden aus«, konstatierte Ham.

 »Vielleicht sind sie einfach nur abgehauen«, sagte Monk, »weil sie Angst hatten, mit uns zu reden.«

 »Mir fällt da etwas ein«, bemerkte Ham. »Als wir zu der Straße gelangten, an der Tele Edmunds und seine Leute auf einen Wagen warteten, da führten sie sich doch auch so sonderbar auf – als ob sie von irgend etwas angegriffen wurden, das für sie und uns unsichtbar war.«

 »Von etwas Unsichtbarem?« schnaubte Monk verächtlich. »Unsinn, so etwas gibt’s nicht.«

 »Ich schlage vor«, sagte Doc Savage, »wir gehen noch einmal kurz aufs Dach.«

 Monk und Ham folgten ihm. Unwillkürlich hatten sie angenommen, daß er sich lediglich den Abhörverstärker zurückholen wollte, aber als er sich bückte, sahen sie, daß er ein zweites elektronisches Gerät an den Verstärker angeschlossen hatte.

 »He«, rief Monk, »was ist das andere da?«

 Doc Savage klappte den Deckel hoch, und darunter erschienen die Spulen eines raffinierten Mini-Tonbandgeräts, die sich immer noch langsam drehten. Er ließ die Spulen bis fast zum Anfang zurücklaufen, und als er dann auf Wiedergabe schaltete, drangen turbulente Laute aus dem Mini-Lautsprecher – Tele Edmunds und seine Leute auf der Flucht aus dem Apartment. Darauf blieb es eine Weile still, dann hörten sie Doc Savages sonore Stimme rufen: »Miß Easeman!« Ganz deutlich war die Unterhaltung zu verstehen, die Doc mit dem Mädchen und Wray an der Küchentür geführt hatte. Das hochempfindliche Mikrofon an der Fensterscheibe der Bibliothek hatte sogar die leisen Geräusche aufgefangen, mit denen Doc, Monk und Ham sich aus dem Apartment entfernt hatten.

 Wieder eine Weile Stille. Dann folgte etwas Überraschendes. Geräusche von Schritten verrieten, daß Wray und das Mädchen in die Bibliothek zurückgegangen waren.

 »Wer war jener große Bronzemann?« fragte eine Stimme.

 Der Sprecher war nicht Wray. Es war eine männliche Stimme, aber keine, die Doc und seine Gefährten vorher gehört hatten. Brüchig und heiser war sie, die quengelnde Stimme eines alten Menschen.

 »Wer war das?« fragte die Stimme noch einmal.

 »Old Bonepicker!« rief das Mädchen überrascht aus. »Wie kommen Sie hierher?«

 »Ich bin diesem verdammten Tele Edmunds gefolgt«, sagte die Stimme. »Ich bin ihm die ganze Zeit gefolgt, seit er heute nachmittag mit dem Flugzeug landete. Ich hoffte, er würde mich zu seinem Boß führen, dem verbrecherischen Kopf, der hinter all dem steckt. Wer war dieser Bronzemann?«

 »Doc Savage«, sagte das Mädchen.

 »Hm«, murmelte die fremde Stimme. »Wer hat den denn zu der Sache hinzugezogen?«

 »Mein Vater«, sagte das Mädchen. »Tele Edmunds hatte ihn in Boston festgehalten, um ihn daran zu hindern, sich mit Ihnen in Verbindung zu setzen. Edmunds wußte nicht, daß Sie mit meinem Vater bereits zusammenarbeiteten, durch mich und Wray hier. Vater telegrafierte Doc Savage, er solle in der Mittagsmaschine von Boston nach New York mitfliegen.«

 »Das ist aber gar nicht gut«, räsonierte die Stimme, die das Mädchen dem mysteriösen ›Old Bonepicker‹ zuteilte. »Ihr Vater hätte diesen Doc Savage lieber nicht in die Sache hineinbringen sollen. Das wird die Teufel noch mehr aufstacheln. Wenn sich niemand weiter eingemischt hätte, wären Ihr Vater und ich vielleicht mit ihnen fertig geworden. Jetzt aber werden sie erst richtig loslegen, und keine Polizei und keine Armee wird sie abhalten können, die Welt in ein Chaos zu stürzen.«

 »Das fürchte ich allerdings auch«, sagte das Mädchen.

 »Ihrem Vater ist etwas zugestoßen«, sagte die quengelnde Stimme.

 Das Mädchen stieß einen erstickten Schrei aus.

 »Werden Sie deshalb nicht gleich hysterisch«, schnauzte Old Bonepicker. »Fahren Sie sofort zum Airport und sehen Sie, was Sie dort vorfinden.«

 »Ja, wir fahren sofort hin«, versicherte das Mädchen.

 7.

 Das war das Ende der Tonbandaufzeichnung. Doc Savage schaltete eilig die Geräte aus und machte sie zum Abtransport fertig. Monk half ihm dabei. Ham, der von technischen Apparaturen nichts verstand, sah ihnen dabei zu.

 »So, die Spur führt also zum Flugplatz zurück«, sagte er. »Ich frage mich, was wir dort inzwischen versäumten.«

 Monk warf, während sie auf den Fahrstuhl warteten, einen Blick nach draußen. »Bis wir dort sind, ist es dunkel.«

 Ham schwenkte seinen Degenstock. »Wir fahren doch zum Flugplatz?« erkundigte er sich.

 Doc Savage sagte: »Es ist die beste Spur, die wir haben.«

 In der Straße herrschte das übliche abendliche Verkehrsgewühl, aber unter der Haube von Doc Savages Wagen steckte eine Polizeisirene, und sein Kennzeichen hatte eine besondere, niedrige Nummer, die Verkehrspolizisten veranlaßte, ihnen freien Weg zu schaffen. Knapp zwanzig Minuten später jagten sie bereits den Highway zu dem Flughafen entlang, auf dem es am frühen Nachmittag soviel Aufregungen gegeben hatte.

 Als sie vom Highway herunterbogen, schaltete Doc Savage sämtliche Wagenlichter aus und fuhr im Mondschein weiter. Er parkte den Wagen abseits der breiten Zufahrtsstraße, noch ehe sie zu einem der Parkplätze kamen, und sie gingen zu Fuß weiter.

 Monk trug Habeas Corpus wieder einmal an den Ohren mit sich und spähte zu den erleuchteten Flughafenfenstern und den farbigen Lichterketten hinüber, die die Rollbahnen begrenzten. Die Hangarhallen hingegen lagen im Dunkel.

 »Alles still und friedlich«, sagte er.

 Sie gingen nicht durch das Tor an der Zufahrtsstraße zu den Hangars, sondern kletterten zweihundert Meter weiter über den Zaun und schlichen geduckt im Schatten der daran entlangführenden Hecke weiter. Unbemerkt gelangten sie zu der Halle, in der die Maschine stand, die am Nachmittag aus Boston gelandet war.

 »Nach wem suchen wir eigentlich?« flüsterte Monk. »Nach diesem Kerl namens P. Treve Easeman?«

 Doc Savage nickte. »Nimm du dir die Maschine vor, Monk, Ham und ich suchen den Hangar ab.«

 »Aber die Kerle haben die Maschine doch schon am Nachmittag durchsucht«, sagte Monk.

 Als Doc Savage ihm darauf keine Antwort gab, zuckte er mit den Schultern, packte Habeas Corpus fest an den Ohren, stieg die kurze Treppe hinauf, öffnete die Kabinentür und ging hinein. Er stellte Habeas Corpus auf dem Boden ab.

 »Los, Habeas, such«, befahl er.

 Das Schwein stand völlig reglos da. Es schnüffelte. In der Halsgegend sträubten sich ihm die Borsten.

 Monk entging dies jedoch. Im Schein der Taschenlampe, die statt einer Batterie einen kleinen Federdruckdynamo hatte, tappte er zum Cockpit vor und begann, sich von dort aus nach hinten vorzuarbeiten. Mit der Dynamotaschenlampe leuchtete er sorgfältig jeden einzelnen Sitz ab.

 Im rückwärtigen Teil der Kabine gelangte er zu einem Sitz, der merkwürdig verfärbt war. Er streckte die Hand aus und berührte die Stelle. Vor Überraschung ließ er die Dynamotaschenlampe fallen, die daraufhin natürlich sofort verlöschte.

 Hastig kniete er sich nieder, fand die Taschenlampe auch und stellte sie, während er sie durch Handdruck antrieb, so ein, daß sie einen scharf gebündelten Lichtstrahl warf. Noch einmal berührte er die verfärbte Stelle, spürte ganz deutlich, daß sie naß war, und erwartete, irgend etwas zu finden. Aber da war nichts.

 Er wischte sich die feuchtgewordenen Finger am Hosenbein ab, und gleich darauf spürte er, daß ihm die Nässe bis auf die Haut durchdrang.

 Monk zwinkerte mit seinen kleinen Augen. Er vergaß, den Federdruckdynamo zu betätigen, und die Lampe verlöschte. Hastig ließ er sie wieder aufleuchten. Zögernd streckte er noch einmal die Hand aus, berührte die feuchte Stelle auf dem Sitz, führte die Hand an die Lippen – und spie und spuckte. Er hatte deutlich Blut geschmeckt.

 Weiter vorn in der Kabine quiekte schrill das Schwein auf.

 Monk wollte den Mittelgang hinaufstürzen, aber kaum hatte er zwei Schritte getan, da stieß er ein Geheul aus, als ob er mit einem Messer gestochen worden sei.

 Doc Savage und Ham waren dabei, das andere Ende des Hangars abzusuchen, wobei sie sich in ihrer Hoffnung, das Mädchen oder Wray zu entdecken, mehr auf ihr Gehör als auf ihre Augen verließen. Als Monk aufschrie, wirbelten sie herum.

 »Was ist, Monk?« rief Doc Savage.

 »Verdammt!« schrie Monk zurück. »Irgendwas ganz Verrücktes geht hier drinnen vor!«

 Durch die Kabinenfenster konnten sie den kleinen, breitschultrigen Chemiker mit der Dynamotaschenlampe im Innern geduckt herumstreichen sehen.

 Plötzlich blieb er reglos stehen und starrte nach vorn. Einer der Sitze vor ihm hatte sich deutlich gesenkt, als ob sich jemand hinsetzte. Aber da war niemand!

 Monk hielt den Atem an. Auch das Maskottschwein stand reglos und still. Vom Cockpit her ertönte das leise Ticken einer Uhr.

 Und dann war plötzlich ein deutliches Stöhnen zu hören. Monk schwor hinterher, ihm hätten sich in diesem Augenblick die Nackenhaare gesträubt. Er tappte mit der Hand nach einer der Sitzlehnen, um den Weg zur Kabinentür zurückzufinden. Aber statt der Lehne berührten seine Finger etwas Warmes – und Feuchtes.

 Wie immer, wenn er aufgeregt war, erging er sich in einer Serie von Verwünschungen.

 »Verdammt und zugenäht!« heulte er los. »Elendes Dreckmistzeug!«

 Vom anderen Ende des Hangar rief Ham herüber: »Halt doch um Gottes willen den Mund, du Mißgeburt eines Gorillas!«

 »Gespenster!« grölte Monk. »In dieser Himmelszigarre spukt es!«

 Doc Savage und Ham begannen, auf die Maschine zuzurennen.

 Aber sie gelangten nicht bis dorthin. Eine der riesigen Hangarschiebetüren glitt auf ihren Rollen leise rumpelnd zur Seite. Männer stürmten vor. In den Händen hielten sie Maschinenpistolen, die verschiedensten Arten von Handfeuerwaffen und starke Suchscheinwerfer, deren Lichtkegel geisterhaft durch das Dunkel stachen.

 Allen voran stürmte Tele Edmunds.

 Monk, in der Maschine drinnen, vergaß prompt seine Gespenstersorgen. Mit seiner rotbehaarten Hand griff er unter die linke Schulter und brachte die Mini-Maschinenpistole zum Vorschein, die wie eine übergroß geratene Automatik aussah. Mit ihrem Kolben schlug er eines der Kabinenfenster ein, brachte die Maschinenpistole in Anschlag und zog den Abzug durch. Schauerliche Aufschreie gellten durch die riesige Hangarhalle.

 Die Mini-Maschinenpistole war jedoch nicht mit scharfen Patronen, sondern mit Gnadenkugeln geladen, die nicht töteten, sondern innerhalb von Sekunden zur Bewußtlosigkeit derer führten, die von ihnen getroffen wurden.

 Als Tele Edmunds nicht sofort zu Boden ging, war Monk daher nicht weiter überrascht. Als der dicke Tele aber hinter den Ölfässern in Deckung tauchte und mit seiner Automatik zurückzuschießen begann, dämmerte ihm eine Erkenntnis.

 »Die Kerle haben kugelsichere Westen!« schrie er.

 Dann wollte er selber in Deckung gehen, aber das Kabineninnere bot nur wenig Schutz, die Revolverkugeln schlugen durch die dünne Aluminiumhaut glatt hindurch. Monk duckte sich, kroch zur Tür, sprang mit einem Satz auf den Hangarboden hinunter und lief auf Doc Savage und Ham zu.

 Ham hatte sich den Degenstock hinter den Arm geklemmt, er feuerte aus genauso einer Mini-Maschinenpistole, wie Monk sie hatte. Er zielte über den oberen Rand der Ölfässer hinweg, einer der Gangster wurde von einer Kugel getroffen und sank mit einem Aufschrei um.

 Tele Edmunds rief halblaut einen Befehl, und seine Männer stellten daraufhin ihre Blendlaternen so auf die Öltrommeln, daß Doc Savage und seine Begleiter von ihnen angestrahlt wurden.

 Monk ließ sich flach auf den Boden fallen. Mit einer meisterlich gezielten Salve brachten er und Ham die Blendlaternen zum Verlöschen.

 Tele fluchte laut und anhaltend.

 »Zum Flugzeug ‘rüber!« kommandierte er. »Wir müssen den Geist schnappen, den der Gorilla da drinnen gesehen hat.«

 »Ich hab nichts gesehen«, raunte Monk dem flach neben ihm liegenden Ham zu. »Aber ich sag’ dir, irgendwas Gespenstisches war da. Ich berührte es, es fühlte sich feucht an und schmeckte süßlich – wie Blut.«

 »Du leidest unter Halluzinationen«, flüsterte Ham.

 Unmittelbar vor ihnen schlug eine Kugel ein und ließ Zementsplitter aufspritzen. Monk und Ham krochen hastig ein paar Schritte weiter zurück. Nach dem Verlöschen der Blendlaternen war es dunkel in dem Hangar, nur durch das offene Schiebetor drang von draußen schwaches Sternenlicht herein.

 »Doc, was glaubst du, was da in dem Flugzeug war?« fragte Monk. Aber er erhielt keine Antwort. »Doc?« rief er noch einmal leise. Aber der Bronzemann war verschwunden.

 In dem Augenblick, da Monk leise nach ihm rief, tastete sich Doc Savage an der Hangarwand entlang. Er gelangte zu einem der Eisenträger, die das Metalldach des Hangars stützten. In dem bleichen Licht, das zum Hallentor hereinfiel, erkannte er, daß die Träger unter dem Blechdach miteinander verstrebt waren. Er klammerte sich an einen Träger und zog sich an ihm herauf.

 Ein Mann, der nur über normale Muskelkraft verfügte, wäre an dem dicken Träger bestenfalls drei, vier Meter hochgeklettert und hätte es dann erschöpft aufgegeben. Nicht so Doc Savage. Beinahe mühelos zog er sich an dem Träger hinauf, bis er zu den gut zehn Meter über dem Hangarboden liegenden Querverstrebungen kam. An ihnen turnte er entlang, bis er die Gleitschiene erreichte, in der das Hangartor aufgehängt war. Er stemmte sich mit seiner ganzen Kraft dagegen, und leise rumpelnd rollte das Hangartor zu. Sofort wurde es im Inneren des Hangars stockdunkel.

 Tele fluchte, ebenso einige seiner Männer. Mit zahlreichen Feuersalven beharkten sie den unteren Teil des Schiebetors, weil sie annahmen, jemand habe es vom Boden aus zugeschoben. Sie sahen jetzt überhaupt kein Ziel mehr, denn die Mini-Maschinenpistolen, mit denen Monk und Ham schossen, waren mit schalldämpferähnlichen Aufsätzen versehen, die keinerlei Mündungsfeuer erkennen ließen.

 Doc Savage hatte sich inzwischen an den Deckenverstrebungen quer durch den ganzen Hangar zurückgehangelt, er ließ sich behende an einem der senkrechten Träger herabgleiten und landete nur wenige Schritte hinter Teles Männern und den ihnen Deckung gebenden Ölfässern auf dem Boden. Zwar ging das nicht völlig ohne Geräusch ab, aber die Gangster wandten ihre ganze Aufmerksamkeit in die andere Richtung. Doc hingegen konnte sich an den Geräuschen orientieren, die die Gangster verursachten.

 Der erste Mann, dem Doc Savage blitzschnell die Hände um den Hals legte, brachte nicht mehr als einen halberstickten, gurgelnden Laut heraus. Doch Doc würgte ihn nicht etwa, bis er erstickte. Er wandte vielmehr einen Spezialgriff an, auf den er durch seine Hirnforschungen gestoßen war. Er drückte an einem bestimmten Nervenpunkt zu, und der Mann sackte bewußtlos in sich zusammen.

 Einer der anderen war durch die dabei verursachten Geräusche nun doch aufmerksam geworden. Er tastete wild im Dunkel herum, und seine ausgestreckten Hände berührten Doc Savage. Im nächsten Augenblick wurde er von einer Faust getroffen und zurückgeschleudert. Er stieß einen jaulenden Schrei aus.

 Auf der anderen Seite des Hangars hörten Monk und Ham diesen Schrei, errieten, was dort vorging, und feuerten und schrien ihrerseits.

 Dieser Kombination von Schüssen und Schreien waren die Nerven der Gangster in dem nachtschwarzen Dunkel nicht länger gewachsen.

 »Los, ‘raus hier!« schrie Tele.

 In wilder Flucht rannten sie zu dem geschlossenen Hallentor hinüber und rempelten sich im Dunkel gegenseitig an. Das Hallentor schien sich verklemmt zu haben. Drei Mann mußten sich mit aller Kraft dagegenstemmen, ehe es rumpelnd zur Seite zu rollen begann. Eilig drängten alle hinaus ins Freie.

 Die Ruhe, die vorher über dem Flughafen gelegen hatte, besagte nicht, daß dort um diese Zeit niemand mehr anwesend war. Das Personal hatte sich lediglich in der stillen Stunde, bevor die Postflüge abgingen, in die inneren Flughafenbüros zurückgezogen. Die Schüsse und Schreie in einem der Hangars aber hatten sie jäh aufgeschreckt. Das Abfertigungsfeld wurde von den großen Landescheinwerfern, die sonst auf die Rollbahnen gerichtet waren, taghell ausgeleuchtet. Einige der Männer, die es von allen Seiten umzingelten, waren bewaffnet. Die Piloten der Postflugzeuge führten stets Pistolen bei sich.

 Tele fluchte laut und setzte ein paar Schüsse über ihre Köpfe hinweg. Aber statt sich zurückzuziehen, versuchten die Flughafenleute, ihnen den Weg zur Straße zu verlegen. Einer von Teles Männern schrie auf und griff sich ans Bein, eine Kugel war ihm in den Oberschenkel gefahren.

 Tele sah sich nach seinen Kumpanen um. Sie wurden in ihrer Beweglichkeit stark behindert, da sie die bewußtlosen Opfer der »Gnadenkugeln« mitschleppten.

 »Wir dürfen sie keinesfalls hier zurücklassen!« schrie er hinüber. »Dieser Doc Savage würde sie zum Reden bringen.«

 »Dann müssen wir sie eben für immer zum Schweigen bringen«, bemerkte einer roh.

 »Bist du verrückt?« schrie Tele ihn an. »So gute Männer sind nie mehr zu ersetzen!«

 Ein anderer schrie und zeigte mit dem Arm nach vorn. »Nehmen wir doch die Kiste da!« brüllte er.

 Die »Kiste«, auf die er zeigte, war ein einmotoriges Sportflugzeug, das auf dem Vorfeld des Hangars stand. Teles Männer stürzten darauf zu und rissen die Plane herunter, mit der die Motorhaube abgedeckt war. Die Kabinentür war verschlossen. Sie schlugen das Fenster ein und öffneten es, indem sie mit den Armen hindurchlangten.

 Tele hingegen schien von diesem Vorschlag nicht sonderlich viel zu halten.

 »Da gehen wir niemals alle ‘rein«, brüllte er. »Los, packt nur die Bewußtlosen hinein. Leslie soll mit ihnen aufsteigen. Wir übrigen schlagen uns zur Straße durch.«

 Leslie, ein junger Gangster, der früher einmal Rauschgift über die mexikanische Grenze eingeflogen hatte, saß bereits auf dem Pilotensitz und drückte den Selbststarter, über den die kleine Maschine verfügte. Spuckend erwachte der Motor zum Leben. Leslie gab ihm keine Zeit zum Aufwärmen. Als man ihm von hinten zurief, daß alles eingeladen sei, löste er die Radbremsen. Mit rasch zunehmender Geschwindigkeit begann die kleine Maschine über den Beton des Vorfelds zu holpern, hinaus auf die Grasflächen zwischen den Rollbahnen.

 Tele und die drei bei ihm verbliebenen Männer nutzten diese Ablenkung und arbeiteten sich in Sprüngen zum anderen Ende des Vorplatzes hinüber, wo die Straße lag. Ein paar der näher stehenden Scheinwerfer hatten sie durch ihre Kugeln bereits zum Verlöschen bringen können. Es war abzusehen, daß ihnen die Flucht gelingen würde.

 Doc Savage, Monk und Ham taten ihr möglichstes, um eben das zu verhindern. Ausgerechnet die Flughafenleute machten ihnen einen Strich durch die Rechnung, denn diese glaubten, sie gehörten ebenfalls zu den Gangstern. Schreiend mußte sich Doc mit ihnen verständigen und ihnen klarmachen, wer hier Freund und wer Feind war. Bis dahin aber hatten Tele und seine drei Männer bereits den niedrigen Zaun erreicht, der das Vorfeld des Hangars zur Straße hin absperrte, und kletterten hinüber. Dennoch gab Doc Savage nicht auf.

 Indessen hatte einer der Flughafenleute mit dem großen Suchscheinwerfer die startende Sportmaschine verfolgt, die sich in diesem Augenblick vom Boden löste und rasch an Höhe gewann. Sie flog aber nicht in gerader Richtung davon, sondern begann über dem immer noch erleuchteten Vorfeld Kreise zu ziehen. Offenbar wollte Leslie von oben beobachten, ob Tele und den anderen die Flucht gelang.

 Doc Savage erreichte den Zaun hundert Meter weiter oberhalb, wo er wesentlich höher war, und er überwand ihn nicht etwa, indem er an ihm emporkletterte, sondern er sprang ihn wie eine Katze an und schwang sich behende darüber. Aber dann blieb er plötzlich stehen und sah zu dem Sportflugzeug auf, das immer noch im Lichtkegel des Suchscheinwerfers als heller Silberfleck kreiste.

 Irgend etwas war nicht in Ordnung. Das Flugzeug wackelte mit den Tragflächen und verlor an Höhe.

 Auch Monk und Ham, noch auf der anderen Seite des Zauns, waren stehengeblieben und starrten hinauf.

 »He«, schrie Monk, »da wirft jemand einen Fallschirm heraus!«

 Das kleine Fallschirmpaket war im Scheinwerferlicht zwar nur schwach zu erkennen, aber man sah doch ganz deutlich, daß es sich nicht um sich selbst drehte, wie man hätte erwarten können. Und dann geschah etwas Merkwürdiges.

 »Verdammt, sieh doch nur!« schrie Monk.

 Der Fallschirm hatte sich geöffnet und blähte sich zu einem Pilz aus weißer Seide auf. Er verhielt sich geradeso, als ob ein Mensch daran hinge. Aber die Anschnallgurte waren leer. Da war niemand.

 »Achtung, das Flugzeug!« schrie Ham.

 Die Sportmaschine hatte, so konnte man meinen, zum Sturzflug angesetzt. Aber jetzt begann sie zu trudeln und drehte sich um ihre Längsachse. Mit immer höherer Geschwindigkeit jagte sie auf den Boden zu, niemand schien sie abzufangen.

 Der Suchscheinwerfer hatte sie auch dann noch voll in seinem Lichtkegel, als sie wie ein Geschoß in den Boden schlug. Flugzeugteile und Rasenfetzen wirbelten durch die Luft. Gleich darauf stand die Absturzstelle lichterloh in Flammen, das ausgelaufene Benzin setzte rundum den Rasen in Brand.

 Doc Savage wandte seine Aufmerksamkeit wieder dem niedergehenden Fallschirm zu, der am äußeren Rand des zementierten Vorfelds herunterschwebte. Die Anschnallgurte aber sanken nicht auf den Boden nieder, sondern blieben gut drei Fuß über dem Boden hängen. Der Schirm bauschte sich, als ob irgend etwas ihn hielt und daran hinderte, in der leisen Nachtbrise, die über das Flugfeld strich, davonzuflattern.

 Monk schrie: »Seht ihr denn nicht, was da los ist?«

 Ham fuchtelte wild mit seinem Degenstock. »Klar. Da hängt doch jemand in dem Schirm, den wir beide nicht sehen können!«

 Die Flughafenleute waren nicht weniger verblüfft. Die meisten rannten zu der Absturzstelle, einige aber auch zu dem an

 scheinend leer niedergegangenen Fallschirm.

 »Tele Edmunds nach!« rief Doc Savage seinen Gefährten zu.

 Er lief an der Außenseite des Zaunes entlang, Monk und Ham an der Innenseite, bis zu jenem Teil, wo der Zaun nur noch brusthoch war. Hier waren die Gangster hinübergeklettert. Aber es war abzusehen, daß sie zu spät kommen würden, um deren Flucht zu verhindern. Tele und die drei anderen waren bereits dabei, in eine dunkle Limousine zu klettern, die sie dort im Schatten der Büsche geparkt hatten.

 Monk hob die Mini-Maschinenpistole, an der er inzwischen das Magazin gewechselt hatte, und jagte eine Garbe in die Fenster des Gangsterwagens, aber die Bleigeschosse prallten wirkungslos von den Scheiben ab.

 »Kugelsicheres Glas!« fluchte Monk.

 Die Seitenscheiben der Limousine wurden plötzlich so weit herabgedreht, daß an der Oberseite schmale Schlitze entstanden. Die Läufe von Maschinenpistolen schoben sich hindurch, und Doc, Monk und Ham blieb nichts anderes übrig, als in den Gräben beiderseits des Zauns in Deckung zu springen. Hilflos mußten sie zusehen, wie die Limousine der Gangster mit aufheulendem Motor davonjagte.

 »Los, zu unserem eigenen Wagen zurück«, rief Savage leise.

 Monk setzte Habeas Corpus über den Zaun, indem er das Maskottschwein an den Ohren nahm. Dann kletterte er mit Ham hinterher.

 Aber als sie zu ihrem Wagen gelangten und Ham sich hinter das Lenkrad schwang und den Starter drückte, rührte sich nichts. Nachdem er es noch zweimal versucht hatte, stieg Doc Savage wieder aus, ging nach vorn und schlug die Motorhaube hoch. Wirr hingen am Verteilerkopf die Zuleitungen herab. Jemand hatte sie weggerissen.

 Doc Savage bückte sich. Auf dem weichen Grund hoben sich deutliche Fußspuren ab. Neben anderem besaß der Bronzemann die bemerkenswerte Gabe, abstrakte Maße, wie beispielsweise die von Fußspuren, exakt im Gedächtnis zu behalten. Fußspuren, die er einmal gesehen hatte, vergaß er nicht mehr.

 »Tele Edmunds mit seinen Leuten ist hiergewesen«, bemerkte er nüchtern. »Wir werden gut zehn Minuten brauchen, bis wir den Wagen startklar bekommen. Gehen wir lieber noch einmal zum Rollfeld zurück.«

 Erneut kletterten sie über den Zaun. Quiekend sprang das Schwein daran hoch, das Monk vergessen hatte. An den Ohren half er ihm hinüber.

 »Eines wissen wir jetzt«, sagte Ham, »irgend etwas Unsichtbares ist in die Sache verwickelt.«

 »Nur gut«, sagte Monk, »daß selbst du mit dem begrenzten Horizont eines Juristen das endlich einzusehen beginnst.«

 Sie gingen zu der Absturzstelle der Sportmaschine. Zwei Löschwagen waren dort aufgefahren und hatten die brennenden Wrackteile mit Kohlensäureschaum besprüht. Aber sie hatten niemanden mehr retten können. Die verkohlten Leichen der Insassen würden niemals identifiziert werden können.

 Doc Savage ging, mit Monk und Ham im Gefolge, zu den Männern hinüber, die sich um den leeren Fallschirm geschart hatten. Nach einigem Hin und Her gelang es ihm, diejenigen zu sprechen, die zuerst an Ort und Stelle gewesen waren. Die Flughafenbeamten schworen, es habe niemand in den Fallschirmgurten gehangen.

 »Aber es war ganz merkwürdig«, gab der eine von ihnen zögernd zu. »Die Gurte bewegten sich geradeso, als ob jemand sie ablegte, sie ruckten eigenartig auf und ab, ehe sie dann so hinfielen, wie sie jetzt noch daliegen.«

 Mit heulender Sirene preschte ein Polizeiwagen auf das Flugfeld, in einiger Entfernung folgten noch zwei weitere.

 Doc Savage nahm seine beiden Gefährten beiseite. »Wir gehen jetzt«, sagte er. »Die Fragen der Polizei können wir ein andermal beantworten.«

 Das war eine falsche Entscheidung, wie sich später erwies, aber schließlich konnte man von dem Bronzemann, auch wenn er sonst über höchst bemerkenswerte Fähigkeiten verfügte, nicht erwarten, daß er die Zukunft vorhersah.

 Diesmal nahmen sie den normalen Weg über die breite Betonstraße, um vom Hangarvorfeld des Flugplatzes nach draußen zu gelangen. In weitem Bogen gingen sie zu der Stelle hinüber, an der ihr Wagen mit den von den Gangstern herausgerissenen Zündkabeln stand. Aber noch sollte für sie das Abenteuer auf dem Flugplatz nicht beendet sein.

 Sie hatten die Straße verlassen und gingen querfeldein, als Doc Savage plötzlich die Hand hob.

 »Da drüben!« rief er.

 Monk und Ham folgten mit den Blicken seinem ausgestreckten Arm und sahen im Halbdunkel die Gestalten eines Mannes und einer Frau. Mit ausgestreckten Armen gingen die beiden nebeneinander her, aber nicht so, daß sie sich gegenseitig hielten, sondern als ob sie zwischen sich einen dritten führten – jemanden, der für menschliche Augen nicht sichtbar war.

 Sie gerieten in den Scheinwerferkegel eines Wagens, der die Zufahrt zum Flughafen herauffuhr, und jetzt war ganz einwandfrei zu erkennen, wer die beiden waren.

 »Ada Easeman und dieser Russel Wray!« rief Monk aus und wollte hinter ihnen hereilen.

 Aber Ada Easeman und Russel Wray waren in diesem Augenblick bereits an ihrem Wagen angelangt, einem Kabriolett mit zurückgeschlagenem Verdeck. Sie schienen beim Einsteigen Schwierigkeiten zu haben, als ob sie dem, den sie zwischen sich führten, helfen mußten. Das Mädchen setzte sich hinter das Lenkrad und startete den Motor. Bevor Doc Savage mit seinen Begleitern nahe genug heran war, spritzte der Schotter nach hinten weg, und der Wagen schoß davon, vom Parkplatz auf die Straße hinaus.

 »Los, einen anderen Wagen!« rief Doc Savage.

 Der einzige andere Wagen in ihrer Nähe war ein Taxi, das der Fahrer mit laufendem Motor vor dem Flughafeneingang stehengelassen hatte. Er selbst war hinübergegangen, um zu sehen, was da auf dem Rollfeld los war. Er starrte zu den immer noch schwelenden Flugzeugtrümmern hinüber und merkte nicht, daß hinter ihm Doc Savage, Monk und Ham in sein Taxi stiegen und damit losfuhren, um das Mädchen und Wray zu verfolgen.

 Das Taxi war längst über seine besten Jahre hinaus und in einem bejammernswerten Zustand. Wenn man seinen Gashebel voll durchtrat, reagierte es darauf mit einem lauteren Klappern seiner Ventile, aber nicht mit schnellerem Tempo. Trotz all seiner Fahrkunst gelang es Doc nicht, aus dem halbwracken Schlitten mehr als fünfundvierzig Stundenmeilen herauszuholen, während das Mädchen und Wray mit beinahe achtzig davonstoben und gleich darauf ihren Blicken entschwunden waren.

 Doc Savage ging sofort mit der Fahrt herunter, aber die vorangegangenen Anstrengungen schienen das Taxi restlos überfordert zu haben, der Motor blieb stehen.

 »Es sollte ein Gesetz geben, das solche Taxiwracks verbietet«, grollte Monk. »Leute, haben wir heute vielleicht ein Pech.«

 Doc Savage nutzte das letzte bißchen Fahrt, um das Taxi an den Straßenrand zu lenken. Seine Lippen bewegten sich kaum, als er sagte: »Achtet doch einmal auf den Zündschlüssel.«

 Monk blinzelte. »Da hat ja jemand die Zündung abgeschaltet!« Er streckte die Hand aus, um den Zündschlüssel herumzudrehen.

 »Warte«, sagte Doc, er wollte noch etwas hinzufügen, aber das Schwein, Habeas Corpus, stieß eine Serie von merkwürdigen Grunzlauten aus.

 Monk drehte sich zu dem Maskottschwein um, das auf dem Rücksitz kauerte. »Was hast du?«

 Doc Savages Stimme war ohne jede Gefühlsregung, als er sagte: »Ich glaube, hier ist irgend etwas bei uns im Wagen, das wir nicht sehen können – und dieses Etwas hat die Zündung ausgeschaltet.«

 Alle starrten auf den Zündschlüssel.

 Monk murmelte: »Mann, jetzt laust mich doch…«

 Es war Doc Savage, der sah, daß sich die hintere Wagentür öffnete. Er stieß an seiner Seite die Tür auf und flitzte um den Wagen herum.

 Die hintere rechte Tür schlug zu, gerade bevor er sie erreichte. Wild tastete er in der Luft herum. Anscheinend fand er nichts, denn er stand plötzlich still und schien zu lauschen. Dann sprang er nach links und griff erneut zu, ins Leere.

 »Es hat keinen Zweck«, sagte er mit ausdrucksloser Stimme.

 Ham hatte fest seinen Degenstock gepackt. »Irgend etwas war hier drin«, sagte er. »Nachdem es die Zündung abgedreht hatte, stieg es aus.«

 Doc Savage hatte die hintere Tür geöffnet und lehnte sich in das Taxi. Seine Hände fühlten herum, fanden aber nichts. Doch seine Augen entdeckten etwas. Er beugte sich vor und leuchtete mit der Taschenlampe.

 »Da, seht«, sagte er.

 Der Rücksitz des Taxis war mit Leder überzogen, das im Laufe der Zeit blankgescheuert worden war. Und mit irgendeinem scharfen Gegenstand, einer Messerspitze oder einer Nadel, waren darin die Worte eingekratzt worden: Savage! Gehen Sie heute abend in die Oper.

 Eine Unterschrift fehlte.

 Monk wollte sich, nachdem er die Nachricht gelesen hatte, zunächst selbst am Kopf kratzen, kraulte dann aber lieber die Borsten auf Habeas Corpus’ Schädelschwarte.

 »Leute, nach Oper ist mir heute abend eigentlich gar nicht zumute«, sagte er.

 Doc Savage sah auf seine Armbanduhr. »Die Vorstellung läuft bereits«, sagte er. »Wir könnten gerade noch zum Schluß zurechtkommen.«

 8.

 Die Fassade jenes Baus, der das Opernzentrum Amerikas darstellt, ähnelt bei Tageslicht der eines etwas schäbigen Warenhauses. An Opernabenden aber erstrahlt sie in magischem Glanz, und durch die Flucht ihrer Eingangstüren drängt sich die High Society New Yorks.

 Doc Savage, Monk und Ham gingen von der Times-Square-Station der U-Bahn zu Fuß hinüber. Der Bronzemann trug selten einen Hut, aber diesmal hatte er einen aufgesetzt und ihn sich tief ins Gesicht gezogen. Er wollte nicht erkannt werden, um den Autogrammjägern und Neugierigen zu entgehen.

 Am Eingang gab es eine kurze Verzögerung. Keiner der drei trug einen Abendanzug, und alle wirkten in ihrer Kleidung fehl am Platze. Auch hatten sie keine Eintrittskarten, und das Haus war ausverkauft. Das behauptete wenigstens der junge Mann am Kassenschalter.

 Doc Savage nannte ihm seinen Namen.

 »Verzeihung, Sir, ich hatte Sie nicht gleich erkannt.« Der junge Mann hinter der Kasse verbeugte sich. »Ein Platzanweiser wird Sie sofort zu Ihrer Loge führen.«

 Monk sah Doc Savage, während sie nach drinnen geleitet wurden, forschend an. »Wie lange hast du sie eigentlich schon?« fragte er.

 »Die Loge? Die gehörte schon meinem Vater.«

 Monk nahm es schweigend hin. In Gedanken überschlug er, wie viel die Dauerloge Doc Savage kosten mochte. Aber die Metropolitan litt an chronischem Geldmangel. Der Bronzemann hatte nun einmal die Gewohnheit, in derartigen Dingen großzügig zu sein.

 »He!« rief Monk überrascht. »Was tun Sie da?«

 Der Logenschließer hatte Habeas Corpus an der Speckschwarte des Genicks gefaßt und wollte ihm das Maskottschwein aus dem Arm nehmen.

 »Tiere sind nicht zugelassen«, erklärte er.

 Monk schnaubte empört: »Dieses Schwein ist nicht nur wohlerzogen, sondern liebt auch Musik. Es bleibt hier.«

 Als der Logenschließer nach einigem Hin und Her endlich abzog, ließ er Habeas Corpus zurück. Das Maskottschwein wurde auf einen der Logensessel gesetzt, wo es mit schiefgelegtem Kopf dem hingebungsvollen Gesang eines immens dicken Baßbaritons lauschte.

 Die Aufführung hatte eine Szene erreicht, in der der Baßbariton jammernd beklagte, daß ihm sein Rivale, der Tenor, die nicht mehr ganz taufrische, ebenfalls leicht füllige Primadonna entführte.

 »Wahrscheinlich braucht er noch fünf Minuten, um zu merken, daß er bei ihr keine Chancen mehr hat«, bemerkte Monk, dem Opernmusik ein Greuel war, lakonisch.

 In dem diamantenen Hufeisen, den Luxuslogen im ersten Rang, stieß eine Frau plötzlich einen schrillen Schrei aus, der, was Tonhöhe und Stimmgewalt betraf, die Leistungen der Primadonna glatt in den Schatten stellte.

 Monk sagte: »Mir schwante schon, daß der Baßbariton mit seiner Singerei noch jemand verrückt ma …« Er unterbrach sich und starrte. »He! Seht doch mal.«

 Die Frau, die geschrien hatte, war lang, hager und wie ein Christbaum mit Juwelen behangen. Der Hermelinkragen um ihren Hals hatte sich völlig verschoben. Mit beiden Händen fuhr sie wild in der Luft herum und stieß erneut einen markerschütternden Schrei aus.

 Der Gegenstand, nach dem sie haschte, war ein beinahe taubeneigroßer Diamantanhänger, der blitzend das von der Bühne strahlende Licht einfing. Er schien vor dem Gesicht der Frau frei in der Luft zu schweben, als ob er an einem unsichtbaren Faden hinge, und jedesmal, wenn die Frau nach ihm zu greifen versuchte, wich er zurück.

 Dann begann sich auch noch die diamantenbesetzte Spange aus dem Haar der Frau zu lösen und zerrte förmlich an dem Lockenaufbau, als sie sich nicht gleich aus der Frisur zu lösen vermochte.

 Die Frau schrie nicht mehr, sie sank ohnmächtig um.

 »Das unsichtbare Etwas!« polterte Monk los.

 Doc Savage aber handelte. Eine schmale Polsterbrüstung führte vor dem ersten Rang vorbei. Der Bronzemann sprang hinauf und balancierte darauf entlang. Auf den Sitzen des sechs Meter tiefer liegenden Parketts hätte man sich, wenn man abstürzte, böse Verletzungen holen können.

 Weiter drüben in der Reihe der Logen begann eine andere Frau zu schreien. Verzweifelt wehrte sie sich dagegen, daß ihr die Ringe von den Fingern gezogen wurden. Und schon schrie die nächste Frau.

 »Gespenster rauben die Leute aus«, sagte Monk und schluckte.

 Er wollte auf die Brüstung klettern, um dem Bronzemann nachzueilen, aber ein Blick hinunter ins Parkett brachte ihn von diesem Gedanken schnell wieder ab. Er raste zur Logentür und auf den Gang hinaus, Ham eilte, den Degenstock schwingend, hinter ihm her.

 Hinter sich, in der Loge, hörte Monk Habeas Corpus quieken. Er wirbelte herum, rannte zurück und holte das Maskottschwein.

 »Habeas schien schon vorhin etwas zu riechen«, sagte er. »Los, such, Habeas!«

 Doc Savage war inzwischen bei der langen hageren Frau angelangt, die als erste geschrien hatte. Mit den Händen tastete er in der Loge herum, fand aber nichts. Die Juwelen waren spurlos verschwunden.

 Am Kinn der Frau fand sich eine Abschürfung. Offenbar war sie nicht vor Schreck in Ohnmacht gefallen, sondern hatte einen Schlag ans Kinn einstecken müssen.

 Der Bronzemann hastete zum nächsten Opfer. Auch dort fand er nichts. Immer mehr Frauen begannen zu schreien, während ihre Juwelen verschwanden. Wie besessen rasten die Platzanweiser herum, einer von ihnen schlug der Länge nach hin. Opernbesucher, die von ihren Sitzen aufgesprungen waren, drängten und stürzten über ihn hinweg.

 Doc Savage warf einen, hastigen Blick in die Runde und entdeckte eine junge Frau, die besonders kostbar wirkende Juwelen trug. Er rannte auf sie zu, aber noch bevor er bei ihr war, stieß sie einen Schrei des Entsetzens aus. Die Juwelen lösten sich von ihrem Hals und aus ihrem Haar und schwebten davon. Aber statt nach ihnen zu greifen, fuhr die Frau herum und lief auf einen der Notausgänge zu.

 In mächtigen Sprüngen setzte Doc Savage hinter ihr her und erreichte sie im gleichen Augenblick, als sie die Notausgangstür aufreißen wollte.

 »Stehen Sie still!« herrschte er sie an.

 »Irgendwas hat mich berührt«, stöhnte die Frau. »Irgendwas, das ich nicht sehen…«

 Und dann war da plötzlich ein widerlicher, dumpfer Laut, als ob ein schwerer Hammer in irgend etwas hineinkrachte.

 Doc Savage kippte um, als habe ihm eine unsichtbare Hand sämtliche Sehnen gleichzeitig durchgeschnitten.

 Die Frau mit den Juwelen wurde gleich darauf von einem zweiten, allerdings weit weniger heftigen Schlag getroffen.

 Neben Doc Savage drückte sich der dicke Teppich ein, mit dem der Logengang ausgelegt war, als ob jemand mit den Füßen darauf stehe. Merkwürdig schlaff hob sich die eine Hand des Bronzemannes, und am Innengelenk drückte sich die Haut ein, als fühle jemand seinen Puls.

 Dann ertönte plötzlich ein eigenartiges, pfeifendes Geräusch. Es hörte sich an, als ob jemand nach einem Hund pfiffe.

 Aus der dunklen Tiefe des Notausgangs, dessen Tür die Frau aufgerissen hatte, schwebte ein silberglänzendes Tablett heran. Auf ihm befanden sich zehn kleine, rötliche, wachsartig aussehende Häufchen. Das Tablett wirkte so, als ob es mit dem, was darauf lag, zum Backen in den Ofen geschoben werden sollte. Es wurde auf dem Boden neben Doc Savage abgesetzt.

 Dann wurde eine Fingerspitze des Bronzemannes nach der anderen in die weiche wachsartige Masse gedrückt, so daß deutliche Abdrücke der Fingerkuppen zurückblieben. Das Tablett rückte zur linken Hand hinüber, und dort wiederholte sich der Vorgang.

 Dann hob sich das Tablett wieder und entschwebte in die dunkle Tiefe des Notausgangs.

 Doc Savage blieb regungslos liegen. So heftig war er mit dem Gesicht auf den Boden geprallt, daß seine Unterlippe aufgeplatzt war. Ein Blutbläschen, daß sich leise darauf bewegte, verriet, daß er noch atmete.

 Im Zuschauerraum des Opernhauses aber war inzwischen Panik ausgebrochen. Immer mehr Frauen kreischten wild durcheinander. Der Versuch des Baßbaritons, den Aufruhr zu besänftigen, indem er aus voller Lungenkraft seine Arie weitersang, scheiterte kläglich.

 Polizeipfeifen schrillten, das Überfallkommando stürzte in den Zuschauerraum.

 9.

 Monk knallte seine rotbehaarte Faust auf die offen vor ihm liegende Zeitung und rief mit seiner quäkenden Kinderstimme: »Seht doch nur, was hier steht!«

 Unwillig blickte Ham auf, der damit beschäftigt war, die Spitze seines Stockdegens neu mit jener Chemikalie zu bestreichen, die, wenn sie durch die angeritzte Haut drang, zu sofortiger Bewußtlosigkeit führte.

 »Hör gefälligst auf herumzuschreien. Die Sache ist, auch ohne daß du deinen Senf dazu gibst, schon verrückt genug.«

 In dem riesigen Laboratorium mit dem Gewirr von elektronischen Apparaten und Regalen mit Chemikalien herrschte eine erfrischende Kühle, die durch die ständig arbeitende Klimaanlage bewirkt wurde. Die hohen breiten Fenster waren nicht zu öffnen, zudem bestanden sie aus kugelsicherem Glas. Man genoß einen imponierenden Ausblick auf die Wolkenkratzer Manhattans. Doc Savages Hauptquartier, in dem das Laboratorium ein – und nicht der unwichtigste – Teil war, lag im sechsundachtzigsten Stock des höchsten Gebäudes.

 Der Bronzemann saß vor einer verwirrend komplizierten Röntgenapparatur, die er mit Hilfe von Spiegeln so eingerichtet hatte, daß er röntgenologisch seinen eigenen Kopf untersuchen konnte. Er betastete eine Stelle an seiner Schläfe.

 »Der Schlag muß mit einer Art Gummiknüppel geführt worden sein«, bemerkte er nüchtern. »Er scheint keinen größeren Schaden angerichtet zu haben.«

 »Seht doch mal, was hier steht«, wiederholte Monk. »Vierhundert Polizisten seien nötig gewesen, um im Opernhaus wieder Ruhe und Ordnung herzustellen. Selbst das Bombenentschärfungskommando und die Detektive der Mordabteilung wurden hinbeordert. Ebenso rückte die Feuerwehr an.«

 »Das alles wissen wir doch längst«, sagte Ham verächtlich. »Du scheinst zu vergessen, daß wir selber dort waren.«

 Monk ließ sich nicht beirren. »Und gefunden haben sie gar nichts. Sie wollen nicht einmal zugeben, daß dabei unsichtbare Wesen ihre Hand im Spiel hatten.«

 »Einem simplen Cop«, erklärte Doc Savage gelassen, »dürfte es auch verflixt schwerfallen, das zu glauben.«

 »Die Juwelenräuber scheinen jedenfalls ganz schön abgesahnt zu haben«, sagte Monk.

 »Steht dort irgendwo, wie viel sie erwischt haben?« erkundigte sich Doc.

 »Die eine Zeitung schreibt, es waren Juwelen im Wert von schätzungsweise vier bis fünf Millionen Dollar«, erwiderte Monk. »Aber darauf dürfte wohl kein Verlaß sein.«

 Doc Savage gab dazu keinen Kommentar, sondern fuhr fort, sich selbst zu untersuchen. Inzwischen war er dabei, sich eine rötlich wachsartige Masse unter einem Fingernagel hervorzukratzen. Er ging damit zu einem Spektralanalysegerät und schaltete es ein.

 »Was hast du da?« erkundigte sich Monk.

 »Eine wachsartige Masse. Ich kann mich nicht daran erinnern, sie irgendwo berührt zu haben. Beim Erkalten scheint sie hart zu werden.«

 »So?« Monk stieß mit der Schuhspitze Habeas Corpus an. »Wie soll die wohl unter deine Fingernägel geraten sein?«

 Doc Savage gab ihm darauf keine Antwort. Er schaltete das automatische Spektralanalysegerät wieder ab, stand auf, gab seinen Gefährten einen Wink, ihm zu folgen, und ging auf die Tür zu.

 »Wo willst du hin?« fragte Ham.

 »Der Name Sawyer Linnett Bonefelt oder Old Bonepicker ist jetzt schon wiederholt aufgetaucht«, erwiderte Doc Savage. »Ich will einmal sehen, was über den zu erfahren ist.«

 Während sie in dem Expreßlift hinunterfuhren, der ausschließlich Doc Savage zur Verfügung stand und sie in der Kellergarage absetzte, konnte Monk endlich eine Bemerkung anbringen, die ihm schon die ganze Zeit auf der Zunge gelegen hatte.

 »Wer auch immer die Nachricht auf den Rücksitz des Taxis kritzelte, er muß jedenfalls im voraus gewußt haben, was passieren würde«, sagte er.

 In den örtlichen Finanzführern war als Sawyer Linnett Bonefelts Beruf Privatbankier angegeben. Dem kurzen Abriß seines Werdegangs war zu entnehmen, daß er einst als kleiner Leihhausbesitzer angefangen und eine Filiale nach der anderen hinzuerworben hatte, bis er finanzielle Macht erlangt hatte. Jetzt spezialisierte er sich darauf, insolvent gewordene kleinere Konzerne aufzukaufen, sie in Einzelfirmen aufzuteilen und mit erklecklichem Gewinn weiterzuverkaufen. Daher stammte sein Beiname ›alter Knochenpicker‹, was nur eine freundliche Umschreibung für Aasgeier war.

 »Es gibt nur einen einzigen Beruf, der mir noch mehr zuwider ist: der eines Rechtsanwalts, der von den Notlagen anderer Leute lebt«, bemerkte Monk mit einem zynischen Seitenblick auf Ham. Doch der würdigte ihn keiner Antwort.

 Sawyer Linnett Bonefelts Adresse hatten sie dem Manhattaner Telefonbuch entnommen und standen jetzt vor einem düsteren Hauseingang in der völlig verkommenen Straße einer Gegend, die Sozialhelfer wahrscheinlich als wüstesten Slum klassifiziert haben würden. Die meisten Fenster waren mit Brettern vernagelt, der gesamte Block schien unbewohnt zu sein.

 Sie suchten an der Tür, fanden keinen Klingelknopf und klopften mehrmals, aber von drinnen klang das dumpfe, hohle Echo dieser Klopftöne zurück, sonst rührte sich nichts. Nachdem sie eine Weile gewartet hatten, zog Doc Savage sein Einbruchbesteck hervor und nahm das primitive Schloß in Angriff. Es hielt seinen Bemühungen nicht lange stand.

 Die Tür schwang zurück, und sie betraten eine kahle, teppichlose, aber saubere Diele. Rechts ging es zu einem nicht weniger kahlen, geradezu ärmlich wirkenden Büro, links in ein ebenso anspruchsloses Schlafzimmer.

 Ham ging zum Schreibtisch, zog die Schubladen auf und blätterte die Geschäftspapiere darin durch.

 »Bei Gott«, sagte er ehrfurchtsvoll. »Die Akten hier haben mit der Aufteilung und dem Weiterverkauf einer Fünfzig-Millionen-Dollar-Corporationtion zu tun. Und das wird von einem solchen Büro aus abgewickelt!«

 Doc fuhr mit dem Finger über die Schreibtischplatte. Eine dicke Staubschicht hatte sich darauf angesammelt. »Mindestens zwei bis drei Wochen hat niemand mehr an diesem Schreibtisch gearbeitet«, erklärte er.

 Sie untersuchten das Schlafzimmer und fanden dort ebenfalls nichts Besonderes. Aber auf der Rückseite der Diele entdeckten sie eine weitere Tür. Monk tastete sie ab.

 »Die hier scheint wesentlich massiver zu sein«, sagte er.

 Doc Savage kratzte sie mit der Spitze eines seiner Einbruchswerkzeuge an.

 »Sie ist aus Panzerstahl«, verkündete er.

 »Das ist aber verdammt merkwürdig«, sagte Monk und trat zur Seite, um Doc das Arbeitsfeld zu überlassen.

 Dieses Schloß hier erwies sich weit widerstandsfähiger als jenes an der Haustür. Als die Tür dann endlich aufging und sie eintraten, trauten sie beinahe ihren Augen nicht, so völlig anders war dieser zweite, innere Flur eingerichtet. Zolldicke Teppiche bedeckten den Boden, die Wände waren mit Walnußholz getäfelt, und alles wurde indirekt beleuchtet, nirgendwo waren Glühbirnen oder Leuchtstoffröhren zu sehen.

 »Old Bonepicker scheint eine Art Doppelleben zu führen«, bemerkte Monk trocken. »Mit dem Elendsbüro da draußen blufft er die Leute, und hier drinnen wohnt er wirklich.«

 Sie wollten auf die nächste Tür zueilen und blieben verdutzt stehen, als diese plötzlich von außen geöffnet wurde.

 »Ich bitte vielmals um Verzeihung«, sagte der Mann, der die Tür geöffnet hatte. »Aber was treiben Sie hier eigentlich?«

 Er war ein rundlicher Typ mit vollem, fleischigem Gesicht und strähnigem, grauem Haar. Er trug die Tracht eines Butlers.

 »Ich bin Mr. Bonefelts Butler«, fügte er hinzu.

 Doc Savage trat einen Schritt vor. In seinem Gesicht, in dem sich so selten eine Gefühlsregung spiegelte, stand ein Lächeln.

 Offenbar erkannte der Diener den Bronzemann, denn er schrak zusammen, wollte hastig zurücktreten und die Tür wieder zuziehen.

 Aber Doc Savage faßte ihren Knauf, zog sie wieder auf und rief an Monk und Ham vorbei in den äußeren Flur, als ob dort noch weitere Männer warteten: »Kommt nur ‘rein, Boys.« Sein Tonfall erinnerte an besten Unterweltsslang.

 »Okay, Boß«, sagte eine heisere Stimme, die von irgendwoher zu dringen schien.

 Monk und Ham stutzten, merkten dann aber sofort, daß Doc seine Fähigkeiten als Bauchredner benutzte, um dem Butler eine Szene vorzuspielen.

 Der fiel auch prompt darauf herein.

 »Okay, Boys, kommt nur«, forderte er seinerseits die Gangster auf, die nach seiner Meinung im äußeren Flur draußen warteten. »Freut mich aber, daß ihr euch nun doch mit Doc Savage zusammengetan habt.«

 Erst in diesem Augenblick begann ihm zu dämmern, daß er auf einen Trick hereingefallen war. Erneut wollte er blitzschnell zurückweichen, aber Doc Savage befahl seinen Gefährten: »Los, schnappt ihn euch. Er weiß etwas.«

 Der Butler griff mit beiden Händen nach hinten, unter die Schwalbenschwänze seines schwarzen Butlerjacketts, und holte zwei mächtige Armeepistolen hervor. Er kam aber nicht dazu, sie in Anschlag zu bringen, denn Doc Savage hatte bereits seine Handgelenke gepackt.

 Krachend entluden sich die Pistolen. Ihre Kugeln bohrten sich durch den kostbaren Teppich in den darunterliegenden Parkettboden. Der Mann stieß mit den Füßen um sich und versuchte zu beißen. Doc Savage hob ihn hoch, drehte ihn in der Luft mit dem Kopf nach unten und schmetterte ihn mit solcher Wucht auf den Teppichboden, daß er prompt seine Waffen verlor. Monk setzte sich einfach auf ihn drauf.

 »Halleluja«, sagte der Chemiker und grinste. »Endlich haben wir jemanden, dem wir Fragen stellen können.«

 Ham hatte seinen Degen aus der Stockscheide gezogen und hielt dem Butler die tückische Spitze vor die Nase.

 »Als erstes solltest du ihm das rechte Ohr abrasieren«, schlug Monk vor. »Es wirkt ein wenig größer als das linke.«

 Hain sagte: »Das Ohr ist ziemlich unempfindlich gegen Schmerzen. Ich werde mir lieber ein Auge vornehmen, denn wenn man in die hinter dem Augapfel liegenden Muskeln sticht, fühlt sich das geradeso an, als ob einem das Gehirn herausgeschnitten wird.«

 »Ach was«, schnaubte ihr Gefangener verächtlich, »mit dem dritten Grad ist bei mir nichts ‘rauszukriegen. Das hab’ ich alles schon hinter mir.«

 Doc Savage kniete sich hin, wandte bei dem Mann ein paar sehr schmerzhafte Griffe an und beobachtete ihn dabei.

 »Durch physische Schmerzen dürfte sein Widerstand allerdings kaum zu brechen sein«, sagte er. »Er weiß, daß er sie nur bis zu einem gewissen Grad zu ertragen braucht und dann ohnmächtig wird. Viele Kriminelle sind so.«

 »Aber wir könnten es doch wenigstens mal versuchen«, sagte Monk.

 Statt einer Antwort holte Doc Savage ein kleines Etui hervor, nicht größer als eine Zigarettenschachtel, und entnahm ihm eine Injektionsspritze, mit der er eine farblose Flüssigkeit aufzog, die in einer Ampulle in dem Etui vorhanden war.

 »Wahrheitsserum«, sagte er. »Die Wirkung ist nicht immer zuverlässig, aber er wird in jedem Fall anfangen zu reden, und so quetschen wir wenigstens etwas aus ihm heraus.«

 Der Gefangene hatte auch dafür nur ein verächtliches Schnauben übrig. »Bullen haben das schon mal bei mir versucht, ‘rausgekriegt haben sie nichts.«

 »Aber nicht mit diesem Serum hier«, sagte Doc. »Monk und ich haben es experimentell entwickelt.«

 Der Gefangene schrie auf, als ihm das Wahrheitsserum injiziert wurde. Mit seinem ganzen massigen Gewicht mußte Monk ihn niederhalten.

 »Was für eine Dosis hast du genommen?« fragte der Chemiker.

 »Sie wird für etwa fünf Minuten reichen«, entgegnete Doc. »Manches von seinem Gerede wird zusammenhangloses Phantasiegestammel sein, aus dem übrigen werden wir aber doch…«

 Mit einem gewaltigen Satz warf sich der Bronzemann nach links. Seine Augen waren auf eine Stelle in der Walnußtäfelung der Wand fixiert, an der sich eine kleine Klappe geöffnet hatte und nun ein schießschartenartiges Loch gähnte.

 Eine rote Flamme fuhr aus der Öffnung heraus. Dröhnend hallte der Schuß in dem engen, kahlen Flur wider.

 Der Gefangene am Boden stieß einen markerschütternden Schrei aus.

 Monk hatte ihn losgelassen und wollte zu Doc an die Wand hinüberspringen. Auch er hatte das Loch in der Wandvertäfelung entdeckt. Erneut spie die verborgene Waffe Donner und Blitze. Monk schrie auf und griff sich an die Brust. Das Bleigeschoß, das sich an Monks kugelsicherer Weste plattgedrückt hatte, fiel als formloses Klümpchen auf den Teppich. Monk erreichte neben Doc die Wand.

 Ham war indessen zur gegenüberliegenden Wand hinübergeflitzt.

 »Bleib dort!« rief ihm Doc zu.

 Der Gefangene versuchte sich aufzusetzen. Ein dicker Blutstrom quoll ihm aus der Brust. Vergeblich versuchte er, ihn mit der Hand aufzuhalten.

 »Sie schießen mich zusammen, um mir für immer den Mund zu stopfen«, jammerte er.

 »Dann reden Sie doch, Mann!« herrschte Monk ihn an. »Dies ist Ihre große Chance. Reden Sie, schnell!«

 »Fahrt zum Gespensternest«, stöhnte der Verwundete.

 »Gespensternest?« rief Monk zurück. »Wo ist das?«

 »Marikan«, sagte der Mann keuchend. »Marikans altes Haus auf dem Land. Geht dort in das Haupthaus, in den Kell …«

 Wieder dröhnte die verborgene Waffe auf. Der Mann wurde von der Kugel, die ihm in den Schädel fuhr, umgerissen. Er war auf der Stelle tot.

 Doc Savage hatte sich inzwischen, platt am Boden kriechend, zu der Wand mit dem Schießschartenloch hinübergearbeitet, das gerade nur groß genug war, um den Lauf einer Waffe hindurchzustecken und zu zielen. Der Bronzemann griff in eine seiner Taschen und zog eine kleine silberglänzende Kugel heraus, die er einem kugellagerartigen Haltering entnahm. Er warf die kleine Kugel geschickt durch das Loch in der Wandvertäfelung und sprang zur Seite.

 Auch Monk und Ham tauchten rückwärts in Deckung. Sie kannten die Wirkung dieser Mini-Handgranaten von früheren Gelegenheiten her.

 Mit ohrenbetäubendem Krachen erfolgte die Detonation und riß die halbe Wand ein. Kalkbrocken und Holzsplitter prasselten auf den tot am Boden liegenden Butler hinunter und deckten in fast zu.

 Doc Savage watete durch die Trümmer hindurch. Er hatte sich mit beiden Händen die Ohren zugehalten, um nach der Explosion nicht vorübergehend taub zu werden, und als er über die Mauerreste in den dahinterliegenden Raum, offenbar ein Schlafzimmer, hinüberstieg, sah er dort niemanden, aber er hörte Schritte, die sich rasch entfernten.

 Er lief ihnen nach und gelangte in ein Eßzimmer. Einer der Stühle mußte gerade erst umgestoßen worden sein, denn er wippte noch auf seiner runden Lehne. Der Bronzemann stürzte zu der gegenüberliegenden Tür und versuchte sie zu öffnen. Sie war verschlossen. Er schlug mit der Faust gegen die Füllung, sie splitterte. Er trat mit dem Fuß zu, und die Füllung fiel heraus. Doc langte hindurch, drehte von der anderen Seite den Schlüssel um, stieß die Tür auf und ging hindurch.

 »Wollen Sie mir gefälligst erklären, was Sie hier wollen«, sagte eine tiefe, jugendliche Stimme.

 Es war halbdunkel in dem hinteren Flurgang, der wahrscheinlich zu einer weiteren Tür führte, und so dauerte es ein paar Augenblicke, bis der Mann zu erkennen war.

 Es war Russel Wray. Der langläufige Revolver, mit dem er auf den Bronzemann zielte, hatte keine Ähnlichkeit mit der Waffe, die er in dem Wolkenkratzerapartment geschwungen hatte. Diese war in der Hand von Ada Easeman, die unmittelbar hinter Wray stand. Sie trug immer noch ihr smaragdgrünes Kleid.

 »Wer von Ihnen hat den Mann da drüben erschossen?« fragte Doc.

 Überrascht sahen sich die beiden an, und ein Ausdruck von Ratlosigkeit stand in ihren Gesichtern.

 »Ich jedenfalls nicht«, sagte das Mädchen. »Wir waren gerade erst hergekommen und hatten uns getrennt, um das Haus zu durchsuchen. Dann fielen die Schüsse, und gleich darauf erfolgte die Explosion. Hier trafen wir wieder zusammen.«

 Fragend sah Doc Savage Russel Wray an.

 »Auch ich habe auf niemanden geschossen«, sagte der Mann mit den schwarzen Locken und dem dazu seltsam kontrastierenden grauweißen Bärtchen schroff.

 »Gibt es hier außer der Front- und der Rücktür noch einen anderen Ausgang?« fragte Doc Savage.

 »Nein«, sagte das Mädchen.

 Ham stürzte in den Flur. Er hatte seinen Stockdegen gezogen, wirkte sonst aber nicht weiter aufgeregt.

 »Monk bewacht die Vordertür«, erklärte er.

 »Du nimmst die rückwärtige Tür«, wies Doc ihn an. »Wir durchsuchen das Haus.«

 »Warten Sie«, sagte Ada Easeman. »Wissen Sie denn überhaupt, um was es hier eigentlich geht?«

 Doc Savage musterte sie. »Wir fangen langsam an, uns ein Bild zu machen.«

 »Mit unsichtbaren Männern haben wir es zu tun«, sagte sie.

 Der Bronzemann nickte. »Und wer ist der Kopf und Drahtzieher?«

 Unsicher fingerte das Mädchen an dem Rock seines grünen Abendkleids. »Das möchten wir auch zu gern wissen. Mein Vater und Sawyer Linnett Bonefelt wurden von diesen Männern gekidnappt und unsichtbar gemacht.«

 Doc Savage war keinerlei Überraschung anzumerken. »Warum?«

 »Um sie zu erpressen«, sagte das Mädchen. »Jeder von ihnen soll eine Million Dollar dafür zahlen, daß er wieder sichtbar wird. Wie dieser teuflische Prozeß auch immer vor sich gehen mag – er scheint wenigstens reversibel zu sein.«

 »Und was geschah dann?« fragte Doc Savage.

 »Sie brachten Vater, als er unsichtbar geworden war, nach Boston, um ihn dort getrennt von Old Bonepicker festzuhalten – ich meine, von Mr. Bonefelt«, erklärte Ada Easeman. »Aber meinem Vater gelang es, ein Telegramm hinauszuschmuggeln, in dem er Sie bat, an Bord der Maschine mitzufliegen, mit der er am nächsten Tag nach New York zurückgebracht wurde.«

 Von der Fronttür des Hauses rief Monk herüber: »Der Lärm scheint niemanden weiter angelockt zu haben. Die paar Leute, die drüben aus den Häusern herauskamen, sind wieder zurückgegangen.«

 »Der ganze Block gehört Old Bonepicker«, erklärte Rüssel Wray. »Er duldet nicht, daß sonst noch jemand darin wohnt, damit er nicht gestört wird.«

 Doc Savage wandte sich erneut an das Mädchen. »Erzählen Sie weiter, was dann im Flugzeug geschah.«

 »Tele Edmunds nickte während des Fluges vorübergehend ein. Mein Vater, auf dem Sitz neben ihm, nutzte die Gelegenheit und schrieb auf das Briefpapier, das in den Rücklehnen steckte, eine Mitteilung. Aber ehe er damit fertig war, wachte Edmunds wieder auf. Mein Vater wollte das Blatt schnell verstecken, aber ein Luftzug wirbelte es ihm aus der Hand, und Edmunds bekam es zu fassen. Er las, was mein Vater da geschrieben hatte, und er wurde so fuchsteufelswild, daß er auf meinen Vater schoß. Hier habe ich die Mitteilung.«

 Sie zog ein zusammengefaltetes Blatt aus dem Ausschnitt ihres Kleides und hielt es Doc Savage hin. Der nahm es, entfaltete es vorsichtig, erkannte den Briefkopf der Excelsior Airways und las:

 »Ich, P. Treve Easeman, und ein anderer Mann, Sawyer Linnett Bonefelt, sind von Gangstern gekidnappt und unsichtbar gemacht worden. Tele Edmunds, der hier neben mir sitzt, ist ein Unterführer der Bande, nicht deren Chef. Wer das ist, weiß ich nicht.

 Die Bande plant, mich und Bonefelt je eine Million Dollar dafür zahlen zu lassen, daß sie uns wieder sichtbar werden läßt. Sich selbst wollen sie ebenfalls auf diese Weise tarnen und dann eine Serie von gigantischen Raubzügen starten. Der erste dieser Massenraubzüge soll heute abend im Zuschauerraum der Oper vor sich gehen, der zweite …«

 Hier endete das Schreiben, offenbar weil Tele Edmunds erwacht war und der Luftzug Easeman das Blatt aus der Hand gerissen hatte.

 Doch Savage fragte: »Können Sie erklären, was dann auf dem Flughafen geschah?«

 »Sicher kann ich das«, entgegnete das Mädchen sofort. »Mein Vater hatte durch einen anderen Brief, den er hinausschmuggeln konnte, Bonefelt verständigt und um Hilfe gebeten. Bonefelt war ihnen nämlich entwischt, müssen Sie wissen, und er kam auf den Flugplatz. Von dort folgte er Tele Edmunds und dessen Leuten. Er war es, der ihnen später dieses Blatt wegschnappte.«

 »Und wo war Ihr Vater inzwischen?«

 »Edmunds hatte ihn angeschossen«, sagte die junge Frau. »Es gelang ihm aber, aus dem Flugzeug zu kriechen, bevor Edmunds Leute es durchsuchten. Später kroch er wieder hinein und lag, unfähig, sich zu bewegen, in einem der Sitze. Ihr Mann Monk fand ihn dort. Dann kehrte Tele Edmunds mit seinen Leuten in den Hangar zurück. Während der Schießerei, die sich dann entwickelte, gelang es mir und Russel mit Hilfe von Old Bonepicker, meinen Vater wegzuschaffen.

 Ach ja, das wissen Sie ja auch noch nicht. Old Bonepicker kam in mein Apartment und holte uns, kurz nachdem Sie mir und Russel gesagt hatten, daß wir auf Sie warten sollten. In der Angst um meinen Vater vergaß ich, Ihnen eine Nachricht zu hinterlassen.«

 »Das klingt alles reichlich fadenscheinig«, sagte Ham, der alles mit angehört hatte.

 Empört sahen das Mädchen und Russel zu ihm hinüber.

 »Wo ist Ihr Vater jetzt?« fragte Doc Savage. »Und wo ist dieser Old Bonepicker?«

 »Sie warten in einem Wagen, der in der Garage steht«, sagte das Mädchen. »Vielleicht sind sie aber auch hier und hören uns zu. Man kann sie ja nicht sehen.«

 »Wir werden sie holen«, erklärte Wray. »Dann können sie selber ihre Geschichte erzählen.«

 »Eine Frage noch«, sagte Doc Savage. »Wer ist Marikan?«

 »Marikan?« wiederholte das Mädchen verständnislos.

 »Den Namen Marikan hab ich noch nie im Leben gehört«, sagte Wray.

 10.

 Doc Savage hielt es für ratsam, den beiden nicht zu sagen, von wem er den Namen hatte, obwohl sie ihn danach fragten.

 »Los, holen Sie die beiden unsichtbaren Männer, Ihren Vater und Bonefelt, hierher«, sagte er statt dessen.

 »Sie könnten doch ruhig mitkommen und uns dabei helfen«, sagte Wray.

 Es schien, als ob der Bronzemann ihn überhaupt nicht gehört hätte. Jedenfalls gab er keine Antwort. Wray zuckte mit den Schultern, drehte sich um und ging an Ham vorbei zur Hintertür hinaus. Das Mädchen folgte ihm.

 Ham warf dem Bronzemann einen fragenden Blick zu. »Sollten wir die beiden nicht lieber im Auge behalten?«

 »Der Killer muß sich noch irgendwo hier im Haus herumdrücken«, sagte Doc.

 »Bist du denn ganz sicher, daß es weder Wray noch das Mädchen waren?« erkundigte sich Ham.

 Wiederum gab Doc Savage keine Antwort. Er ging in den Raum zurück, in dem die Mini-Granate detoniert war, und untersuchte den Kalkstaub, der sich auf den Boden gelegt hatte, fand aber keinerlei Fußabdrücke. Der Killer mußte vor oder während der Explosion der Granate geflohen sein.

 Doc wandte sich den anderen Türen zu und fand einige davon verschlossen, andere unverschlossen.

 Er war gerade dabei, mit seinem Einbruchsbesteck eine der verschlossenen Türen zu öffnen, als er den gellenden Schrei einer fremden Stimme an der Rückseite des Hauses hörte.

 »Hilfe! Sie bringt mich um!« Es war die Stimme eines Mannes.

 Doc Savage wirbelte herum, jagte den Gang entlang, schoß an Ham vorbei zur Hintertür hinaus und fand sich in einem großen Garten wieder, der den gesamten Innenhof des Häuserblocks einnahm.

 Für einen Slumbezirk war das ein höchst bemerkenswerter Garten, denn er war makellos gepflegt und sehr geschmackvoll. Über ihm wölbte sich ein Glasschiebedach, das offenbar mechanisch eingefahren werden konnte. Ein Zentralheizungssystem, wie es in Gewächshäusern üblich ist, beheizte den Hof.

 Viele seltene tropische Pflanzen blühten dort.

 »Hilfe!« schrie die fremde Männerstimme. »Hilfe …!«

 Sie ertönte vom Südende des Gartens her, von dem Torbogen, der sich dort befand. Der Bronzemann jagte an einem Glashaus mit blühenden Orchideen vorbei und verschwand im Halbdunkel des Torbogens.

 »Hilfe!« schrie die Stimme.

 Der Mann, der schrie, lag auf dem Rücken. Seine Hand- und Fußgelenke waren mit Handschellen gefesselt. Er war ein dunkelhäutiger Mann mit großen Ohren, einer mächtigen Nase und einem zu kleinen Mund. Er war ungewöhnlich dick. Sein hellblauer Anzug spannte sich über den Fettmassen.

 Über ihn beugte sich Ada Easeman und bedrohte ihn mit der kurzläufigen Waffe. Der Blick, den sie Doc Savage zuwandte, war schwer zu ergründen.

 »Trotz seiner Handschellen wollte er mich packen«, erklärte sie.

 »Das ist eine Lüge!« schrie der Dicke. »Das Weibsstück wollte mich niederknallen!«

 »Reden Sie doch gefälligst keinen solchen Unsinn«, rief Ada Easeman.

 »Wer ist er?« fragte Doc Savage.

 Das Mädchen schüttelte den Kopf. »Ich hab ihn noch nie im Leben gesehen.«

 »Sie lügt!« schrie der Gefesselte. »Sie kennt mich genau!«

 »Und wie heißen Sie?« fragte Doc Savage ganz ruhig.

 »Marikan«, sagte der Mann. »Angus A. Marikan.«

 Russel Wray stürzte von irgendwoher aus der Tiefe des halbdunklen Torbogens herbei, den langläufigen Revolver in der Hand. »Was, um alles in der Welt, geht hier vor?«

 »Geben Sie mir Ihren Revolver«, befahl Doc Savage.

 Das weiße Bärtchen auf Wrays Oberlippe zuckte. Offenbar dachte er nicht daran, sich von seiner Waffe zu trennen.

 Doc Savage handelte so blitzartig, daß Russel Wrays Abwehrreaktion hoffnungslos zu spät kam. Die Hand des Bronzemanns schloß sich wie eine Eisenklammer um den Lauf der Waffe. Wray wurde herumgewirbelt und mußte sie loslassen.

 »Gut, sehr gut.« Marikan versuchte sich trotz seiner Fesseln aufzurichten. »Sie arbeiten zusammen, die zwei.«

 »Er ist verrückt«, erklärte Wray. »Völlig übergeschnappt.«

 »Vor halber Stunde sie packen mich, legen Handschellen an, stopfen Tuchfetzen mir in Mund!« schrie Marikan. Offenbar hatte er vor lauter Aufregung fast sein Englisch vergessen.

 Das Mädchen richtete die kurzläufige Waffe auf ihn. »Hören Sie sofort mit den Lügen auf!« fuhr sie ihn an.

 Zu spät bemerkte sie, daß Doc Savage neben sie getreten war. Ein schneller Griff, und sie war ihren Revolver los. Verblüfft starrte sie auf ihre leeren Hände.

 Der Bronzemann prüfte erst die Waffe des Mädchens, dann die Rüssel Wrays, ließ die Trommeln rotieren und blickte in die Läufe. Beide Waffen waren voll geladen, die Läufe sauber und geölt.

 »Das beweist doch wohl, daß wir den Mann da drinnen nicht erschossen haben«, sagte das Mädchen ärgerlich.

 Marikan rasselte mit seinen Handschellen. »Nichts beweist es! Sie hatte noch ‘ne Waffe – in großer grüner Handtasche. Ich hab es ganz genau gesehen.«

 Das Mädchen erblaßte. »Nichts als Lügen«, sagte sie.

 »Ich sah, wie sie was im Garten versteckte!« schrie Marikan triumphierend. »Warten Sie, ich führe Sie hin.«

 Doc Savage musterte das Mädchen. »Hatten Sie eine solche Handtasche?«

 »Sie würden mir ja doch nicht glauben«, entgegnete sie zornig.

 »Warten Sie, ich führe Sie hin«, schrie Marikan noch einmal.

 Er ging ihnen voran, wegen seiner Fußfesseln mit ganz kleinen Schritten. An einer nicht weit entfernten Stelle des Innenhofgartens blickte er sich um. »Hier irgendwo war es«, beteuerte er.

 Doc Savage begann zu suchen. Die schwarze Erde in den Blumenkastenbeeten schien nirgendwo aufgewühlt worden zu sein. Dann hob er das herabgefallene Blatt einer Tropenpflanze an, fuhr mit der Hand darunter und zog eine große grüne Handtasche hervor.

 Die Handtasche paßte in der Farbe genau zu dem grünen Abendkleid des Mädchens. In ihrem Innern steckte eine stahlblaue Pistole großen Kalibers. Doc Savage ließ das Magazin herausschnappen, und die Zahl der verschossenen Patronen stimmte mit der Zahl der Schüsse überein, die im Haus abgefeuert worden waren.

 »Ist das Ihre Tasche?« fragte Doc Savage.

 Zornig blitzten ihre Augen. »Allerdings.«

 Der Bronzemann zwängte sich eine Uhrmacherlupe in das eine Auge und untersuchte die Waffe nach Fingerabdrücken. Er fand nur ein paar Schmierflecken, die verrieten, daß die Pistole abgewischt worden war.

 Aber dann wurden ihm Handtasche und Pistole plötzlich aus der Hand gewunden. Es geschah höchst selten, daß sich der Bronzemann derart überrumpeln ließ, aber er hatte es ja auch mit unsichtbaren Gegnern zu tun.

 »Seht!« kreischte Marikan. »Die Pistole! Sie schwebt in der Luft!« Vor Erregung schnappte seine Stimme über.

 Es war, als ob der Schrei Doc Savage aus seiner Erstarrung riß. Er streckte beide Arme vor, wollte zugreifen. Aber dann tanzten vor seinen Augen plötzlich tausend Sterne. Er hatte einen mächtigen Fausthieb ins Gesicht erhalten.

 »Los, lauft!«

 Es war eine Stimme, die aus dem Nichts zu kommen schien. Aber Doc Savage erkannte sie dennoch wieder – sie klang etwas heiser, alt und quengelnd. Das Tonbandgerät auf dem Dach des Apartmentwolkenkratzers am Central Park West hatte sie aufgezeichnet. Es war die des alten Bonefelt.

 Es war unmöglich festzustellen, aus welcher Richtung die Stimme kam. Obwohl Doc Savage von dem Faustschlag noch halb blind war, versuchte er dennoch, nach dem Sprecher zu greifen. Es wunderte ihn nicht weiter, daß er ins Leere griff.

 Das Mädchen und Wray wirbelten herum und begannen zu laufen.

 Doc Savage wollte ihnen nachsetzen, aber irgend etwas, das er nicht sehen konnte, geriet ihm zwischen die Beine, und er schlug der Länge nach hin. Benommen rollte er sich auf die Seite.

 Marikan sprang auf und ab, daß seine Handschellen klirrten. »Verrückt muß ich sein!« schrie er. »Irgendwas, das man nicht sehen kann, ist hier!«

 Dann war da ein platschender Laut. Marikans Nase wurde platt, und ein Blutstrahl schoß ihm, während er umsank, aus den Nasenlöchern. Stöhnend wälzte er sich am Boden und gab wirre Laute in konfusem Englisch von sich.

 Von Wray und dem Mädchen war weit und breit nichts mehr zu entdecken. Aus dem Labyrinth des Tropengartens stürmten Monk und Ham herbei, Kampfeseifer blitzte in ihren Augen. Aber da war nichts, was sie attackieren konnten. Sogar die beiden Revolver und die Pistole aus der Handtasche waren verschwunden. Wray oder das Mädchen mußten sie mitgenommen haben.

 Aus der Richtung, in die sie geflohen waren, ertönte das Aufheulen eines Automotors. Doc Savage, der sich wieder hochgerappelt hatte, wollte hinübereilen, aber er taumelte mehr, als daß er lief, und Monk und Ham gelang es spielend, ihn zu überholen, was ihnen unter normalen Umständen niemals möglich gewesen wäre.

 Sie gelangten in eine weiträumige Garage, in der ein Tourenwagen und zwei Coupes abgestellt worden waren. In einer entfernten Ecke stand zudem noch eine chromblitzende schwarze Stadtlimousine. Das Garagentor zur Straße hin war offen. Doc Savage taumelte hinüber.

 Er kam gerade noch zurecht, ein Kabriolett um die nächste Straßenecke flitzen zu sehen – ein Kabriolett mit hochgeschlagenem Verdeck, das ganz so wie jenes aussah, das Wray und das Mädchen am Flugplatz gehabt hatten.

 Marikan hüpfte auf seinen gefesselten Beinen heran. »Gangster sind sie, alle Gangster!«

 Doc Savage wußte, an eine Verfolgung war nicht zu denken. Bis er zu seinem eigenen Wagen gelangte, würden sie längst im Verkehrsgewühl untergetaucht sein. Er schloß die Garagentür und verriegelte sie von innen.

 »Alle sind sie Gangster!« schrie Marikan noch einmal.

 Finster starrte Monk ihn an. »Und was sind Sie?«

 »Ich?« Marikan versuchte die Hände zu spreizen, aber sie waren immer noch mit den Handschellen gefesselt. »Ich bin der Chiropraktiker.«

 »Der – was?«

 »Ich arbeite Chiropraktik«, erläuterte Marikan. »Wenn jemand Schmerzen hat, ich renke ihm verschobene Wirbelkörper wieder ein.« Er zeigte es mit den Händen »Einfach so.«

 »Und was suchen Sie hier?«

 »Dieser Mann, Sawyer Linnett Bonefelt, den ich Bonepicker nenne – er schuldet mir große Rechnung«, sagte Marikan. »Ich hier, um zu kassieren. Gerate mitten in Schlamassel. Mädchen in grünes Kleid und Mann mit schwarzen Locken, aber weiße Schnurrbart, packen mich …«

 »Warum?« fragte Monk.

 Marikan zuckte mit den Schultern. »Vielleicht wollen nicht, daß ich meine Nase hineinstecke.«

 »Wie gelangten Sie überhaupt hier herein?« fragte Monk.

 »Old Bonepicker gibt mir Schlüssel«, erläuterte Marikan. »Wenn ich komme, ihn behandeln, ich gehe immer gleich hinein.«

 Fragend sah Monk zu Doc Savage hinüber. »Was hältst du davon?«

 Statt Doc antwortete Ham: »Wie kam der Sterbende dazu, ausgerechnet den Namen Marikan zu nennen?«

 »Ja, richtig!« explodierte Monk. Er durchbohrte Marikan mit seinem Blick. »Was ist das Gespensternest?«

 Marikan rieb das von den Handschellen aufgescheuerte Handgelenk. »Sprechen Sie vielleicht von meiner Skunks-Farm?« erkundigte er sich.

 »Ihrer – was?«

 »Pelztierfarm, wo ich Skunks, Stinktiere, züchte«, erwiderte Marikan. »Niemand dort erscheint, stinkt entsetzlich. Also nenn’ ich sie mein Gespensternest.«

 Im Haus drinnen begann ein Telefon zu schrillen.

 Doc Savage lief hinein. Er fand das Telefon in einem der luxuriös eingerichteten Räume an dem Flur, in dem er Wray und das Mädchen angetroffen hatte, und schnappte sich den Hörer. Aber er meldete sich nicht mit seiner natürlichen Stimme, sondern mit der leicht krächzenden, quengelnden Old Bonepickers. Im Nachahmen von Stimmen hatte er es zu verblüffender Perfektion gebracht.

 »Sind Sie das, Bonepicker?« erklang vom anderen Ende der Leitung Tele Edmunds überraschte, aber dennoch nicht zu verkennende Stimme.

 »Wer denn sonst?« entgegnete Doc Savage mit Bonepickers quengelndem Tonfall.

 »Hat Savage Lunte gerochen, daß Ada Easeman und Wray mit uns zusammenarbeiten?« erkundigte sich Edmunds.

 »Schwer zu sagen«, gab Doc Savage zurück.

 »Wir müssen es aber wissen. Wray und das Mädchen dürften uns ‘ne ganze Menge nutzen, wenn Savage nichts ahnt und sie in seiner Nähe bleiben können«, sagte Edmunds. »Übrigens, was den Federated-Payroll-Job betrifft – der ist für acht Uhr, heute morgen, angesetzt.«

 »Und wie ist Ihr Plan?« fragte Doc Savage mit seiner verstellten Stimme.

 »Alles bleibt so, wie wir’s vereinbart hatten. Es kann dabei überhaupt nichts schiefgehen. Ich wollte Sie nur noch den Zeitpunkt wissen lassen.« Damit hängte er ein.

 Monk und Ham traten ein. Mit seinen gefesselten Fußgelenken hoppelte Marikan hinter ihnen her.

 Doc Savage fragte ihn: »Ist Old Bonepicker jemals auf Ihrer Gespensternest-Pelztierfarm draußen gewesen?«

 Marikan nickte eifrig. »Aber sicher. Hat darauf doch die Hypotheken. Und wenn ich nicht Zinsen zahle, will er sie mir wegnehmen.«

 »Fahren wir dorthin?« wollte Monk wissen.

 »Später«, sagte Doc Savage. »Zunächst einmal fahren wir zu den Büros der Federated Payroll. Dort scheint sich für acht Uhr heute morgen etwas zusammenzubrauen.«

 11.

 Die Federated Payroll war ein typisches Produkt des modernen Wirtschaftslebens. Sie übernahm für Fabriken und andere große Unternehmungen die Auszahlung der Lohngelder. In ihren Geschäftsräumen wurden die Lohntüten fix und fertig abgepackt und am Zahltag zu den Vertragsfirmen hinausgefahren und verteilt. Das Abpacken erfolgte meist am frühen Morgen, und dafür mußten riesige Summen Bargeld vorrätig gehalten werden.

 Die Uhr im Armaturenbrett zeigte zwei Minuten vor acht, als Doc Savage, Ham, Monk und Marikan vor der Federated Payroll vorfuhren. Die Sonne hatte den morgendlichen Nebel aufgelöst, die Gehsteige und Fahrbahnen waren trocken.

 Zwei uniformierte Wächter musterten Doc Savage und seine Begleiter mißtrauisch, als diese das Gebäude betraten.

 Es gab dort eine breite Treppe mit einem Eisengitter an ihrem Fuß, dessen Tor im Augenblick jedoch offenstand, aber von weiteren uniformierten Posten bewacht wurde. Am oberen Ende der Treppe befand sich ein ganz von Gittern eingeschlossener Vorraum, und dahinter lag der große fabrikhallenartige Saal, in dem das Abpacken der Lohntüten erfolgte.

 An beiden Seiten dieses Saals standen erhöhte Panzerboxen, von denen aus je ein Posten mit schußbereiter Maschinenpistole alles bewachte, was im Saal geschah. Federated Payroll ging keinerlei Risiken ein.

 Doc Savage betrat den vergitterten Vorraum, und das wirkte geradezu wie ein vereinbartes Zeichen. Denn genau in diesem Augenblick drang aus einer der Panzerboxen ein wilder Aufschrei, und der Wächter kippte heraus. Aus der Entfernung sah es aus, als ob ihm der Schädel eingeschlagen worden sei.

 Ein paar von den Mädchen, die das Geld abpackten, kreischten auf. Ein Mann sprang auf den Alarmknopf zu, von einer unsichtbaren Faust wurde er zu Boden geschmettert. Der Posten in der anderen Panzerbox kippte mit dem Kopf voran von seinem erhöhten Stand herunter, klirrend schlug seine Maschinenpistole auf den Fliesen auf.

 Ein riesiger Stapel grüner Banknoten hob sich, Packen für Packen, in die Luft und schien von dort in einen unsichtbaren Sack gehäuft zu werden.

 »Die Unsichtbaren sind am Werk!« schrie Monk.

 Ein weiterer Stapel Banknoten begann sich zu heben, es sah so aus, als ob die einzelnen Packen nacheinander leichter als Luft wurden. Zwei Mädchen sahen es und fielen in Ohnmacht.

 »Was tun wir?« schrie Monk.

 »Wir blockieren die Ausgänge, du fehlendes Bindeglied menschlicher Entwicklungsgeschichte«, erklärte ihm Ham.

 »Nein, wartet. Geht in Deckung«, befahl Doc Savage.

 Verblüfft starrte Monk ihn an. Soweit er zurückdenken konnte, hatte ihn Doc noch niemals zum Rückzug aufgefordert. Lag es vielleicht daran, daß Doc selber noch angeschlagen war?

 »Wir haben oft genug versucht, diesen Unsichtbaren mit konventionellen Mitteln beizukommen«, sagte Doc Savage rasch. »Das Ergebnis war gleich null. Bis uns wirksamere Methoden zur Verfügung stehen, sollten wir auf Nummer Sicher gehen.«

 Mit diesen Worten führte er Monk, Ham und Marikan durch die Gittertür zurück.

 Marikan stammelte verwirrt: »Es ist nicht zu fassen, nicht zu fassen!«

 Zwei oder drei leitende Angestellte schrien laute Befehle, aber sie gingen in dem allgemeinen Chaos unter. Die einzelnen Wächter, die sich mit ihren Maschinenpistolen einen Weg durch das Gewühl zu bahnen versuchten, wurden nacheinander von einer unsichtbaren Macht niedergestreckt.

 Einige von ihnen blieben als Tote auf dem Kampffeld zurück.

 Immer weitere Geldpacken schwebten von Tischen hoch aus Kassetten und Geldsäcken heraus. Es war zum Verzweifeln.

 Auf dem Schreibtisch des Managers wurde wie von Geisterhand ein Tintenfaß umgestürzt. Dem Manager quollen fast die Augen aus dem Kopf, als er sah, wie sich eine unsichtbare Hand in die Tintenlache drückte, daraus wieder zurückgezogen wurde, mehrmals auf- und abfuhr und auf seinem Schreibtisch gut ein halbes Dutzend klarer Fingerabdrücke hinterließ. Er konnte die Tinte sogar an der unsichtbaren Hand kleben sehen, während sie sich bewegte, und das brachte ihn auf einen Gedanken.

 »Bespritzt sie mit Tinte!« schrie er.

 Aber niemand hörte ihn, denn inzwischen hatten die noch verbliebenen Posten angefangen, aus ihren Maschinenpistolen ratternde Schußserien hinauszujagen, auch wenn sie keinerlei Ziel sahen. Das Durcheinander war unbeschreiblich, der Lärm ohrenbetäubend.

 Doc Savage und seine Begleiter hatten indessen wieder die Straße erreicht. Ein Mann stürzte dort den Gehsteig entlang und fuchtelte wie besessen mit den Armen herum.

 »Geld!« brüllte er. »Geld! Tausende von Dollars schwebten da gerade aus dem Fenster auf die Straße herunter!«

 Doc Savage beobachtete die ausgestreckte Hand des Mannes, die auf ein Fenster wies, an dem ein Teil der Gitterstäbe fehlte. Einer der unsichtbaren Gangster mußte sich schon während der Nacht eingeschlichen und sie herausgebrochen haben.

 Doc Savage lief dorthin, wo die Papiergeldlawine, wie der Mann immer wieder beteuerte, niedergegangen war. Aber er fand nichts – genau wie er es erwartet hatte. Es gab da allzu viele Seitenstraßen, Gassen, Torwege, in denen die unsichtbaren Räuber untergetaucht sein konnten.

 »Verdammt«, rief Monk, »wenn es uns nicht bald gelingt, denen das Handwerk zu legen, bringen sie noch das gesamte Weltwährungssystem durcheinander!«

 In der Ferne begannen Polizeisirenen aufzuheulen.

 »Los, kommt«, sagte Doc Savage.

 »Wollen Sie zu meiner Skunks-Farm?« erkundigte sich Marikan.

 »Allerdings«, sagte der Bronzemann.

 In dem großen Saal und den Büros der Federated Payroll wurde indessen das Chaos durch das Eintreffen immer neuer Wagenladungen von Cops und Detektiven in Zivil nicht vermindert, sondern eher noch vergrößert. Sie glaubten nur wenig von dem, was die Leute ihnen händeringend berichteten. Sie glaubten nur das, was sie sahen – und das waren zum Beispiel die sieben toten Wächter, die sie vorfanden.

 Spurensicherungsspezialisten trafen ein und gingen an die Arbeit. Die Fingerabdrücke auf dem Schreibtisch des Managers wurden fotografiert, binnen einer Viertelstunde zum Headquarter geschafft und identifiziert. Polizeisender jagten die Meldung in den Äther hinaus.

 Doc Savage hatte in seinem Wagen ein Autoradio, das auf die Frequenz des Polizeifunks eingestellt war. Er wollte auf dem laufenden bleiben über die weiteren Entwicklungen im Fall der unsichtbaren Geldräuber.

 Die Stimme des Polizeifunksprechers überschlug sich vor Erregung.

 »Dringend an alle Wagen!« sagte er. »Fingerabdrücke eines der unsichtbaren Räuber identifiziert. Fanden sich auf einem Schreibtisch im Arbeitssaal. Ergaben sich als die von Doc Savage. Verhaftet diesen Mann und bringt ihn zum Verhör ins New York Headquarter. Er wurde von Wächtern der Federated Payroll am Tatort beobachtet.«

 »So«, sagte Monk, »was haben wir nun davon, daß du zum Sondereinsatzstab des New York Police Departments gehörst und sie deshalb deine Fingerabdrücke auf Lager hatten?«

 Er saß am Steuer des Wagens, und um seine Argumente mit Gesten zu unterstreichen, ließ er das Lenkrad los. Sie jagten mit siebzig Stundenmeilen dahin, und der Wagen geriet hart an den Fahrbahnrand.

 »Paß gefälligst auf, wo du hinfährst«, warnte ihn Doc.

 »Aber wie sind deine Fingerabdrücke auf einen der Schreibtische geraten?« ereiferte sich Monk, während er den Wagen wieder ausrichtete. »In dem Saal sind wir doch überhaupt nicht gewesen.«

 Die Stimme des Bronzemanns klang ganz ruhig und gelassen, als er erklärte: »Erinnerst du dich, daß ich in der Oper vorübergehend bewußtlos war?«

 »Allerdings.«

 »Als ich hinterher meine Finger untersuchte, fand ich daran Wachsspuren. Das bedeutet, daß mir Abdrücke abgenommen wurden, plastische Abdrücke der gesamten Fingerspitzen. Von diesen Abdrücken brauchten sie nur noch Abgüsse aus irgendeinem flexiblen Material zu fertigen und sie dann auf den Schreibtisch zu drücken.«

 »Bei Gott, die haben vielleicht Nerven«, sagte Ham. »Ausgerechnet dir wollen sie die Sache in die Schuhe schieben.«

 12.

 Marikans Farm für die Züchtung von Stinktieren lag, so ergab sich, weit unten an der Küste von New Jersey und damit in einem anderen Staat, was ein gewisser Vorteil war. Dennoch mieden sie sorgfältig alle Hauptstraßen, vor allem, nachdem auch die Polizeifunkstationen in Newark und Jersey City die Zulassungsnummer und Beschreibung von Doc Savages Wagen durchgegeben hatten.

 »Sollten wir den Schlitten nicht lieber wechseln?« fragte Monk.

 »Wir könnten zumindest sein Äußeres ein wenig verändern«, sagte Doc Savage zustimmend.

 Monk fuhr den Wagen In eine Waldschneise. Sie stiegen aus, und Doc Savage klappte den Kofferraumdeckel hoch. Neben dem Werkzeugkasten befand sich je ein Satz Zulassungsschilder aus den verschiedenen Staaten in der Nähe von New York. Doc Savage entschied sich für die aus New Jersey.

 »Laufen die auf deinen Namen?« erkundigte sich Monk.

 »Nein«, erklärte ihm Doc. »Sie stammen von einem Altwagen, der neu zugelassen wurde, ehe man ihn im Meer versenkte.«

 Aus der Werkzeugkiste nahm er eine übergroße Spraydose und begann damit die gesamte Karosserie des Wagens abzusprühen. Die beinahe farblose Spraywolke, die dabei entstand, brachte Monk und Ham unwillkürlich zum Husten. Die Lackfarbe des Wagens wandelte sich von einem glänzenden tiefen Schwarz zu einem stumpfen Hellgrau.

 »Ein chemisches Bleichmittel«, erklärte der Bronzemann. »Geht weitaus schneller als umlackieren.«

 Der Wagen wirkte in der Tat völlig verändert, als sie einstiegen und weiterfuhren.

 Aus der Richtung, in der New York lag, zog am Himmel ein einmotoriges Propellerflugzeug entlang. Monk bemerkte es, während er eine S-Kurve durchfuhr, streckte die Hand nach draußen und richtete den Außenspiegel so ein, daß er es im Auge behielt.

 »Das könnte ein Polizeiflieger sein«, sagte er. »Merkwürdig.«

 »Was ist merkwürdig?« fragte Ham.

 »Ich könnte schwören, der schlug bewußt einen weiten Bogen, um nicht über uns hinwegzufliegen.«

 »Das bildest du dir nur wieder mal ein«, sagte Ham verächtlich.

 Doc Savage wandte sich an Marikan. »In welcher Richtung liegt Ihre Pelztierfarm?«

 Der dunkelhäutige Mann mit der mächtigen Nase hob den Arm. »Dort drüben, aber noch weit weg.«

 Sie alle beobachteten durch die Windschutzscheibe die ihnen inzwischen vorausfliegende Maschine und erkannten jetzt, daß es sich um ein Wasserflugzeug handelte.

 »Heiliger Strohsack!« platzte Marikan heraus. »Vogel fliegt genau in Richtung, wo Skunks-Farm von mir liegt.«

 Die Pelztierfarm lag inmitten einer Sumpflandschaft auf einer leichten Anhöhe. Auf zwei Meilen Umkreis hatte sie keinen Nachbarn.

 »Alles Schwemmland, niemand kann bauen dort«, erklärte Marikan. »Versinkt alles sofort.«

 Dicht an der Anhöhe führte ein Brackwasserlauf vorbei, offenbar recht flach, aber von einiger Breite. Irgendwann einmal, so schien es, hatte man den Versuch unternommen, den Wasserlauf zu kanalisieren, das Projekt aber wieder aufgegeben. Die Ufer wirkten deichartig erhöht und waren mit Bäumen bestanden.

 Auf diesem Wasser schwammen, hinter den Bäumen versteckt, vier einmotorige, aber recht tüchtig aussehende Wasserflugzeuge, die je etwa sechs bis acht Personen fassen mochten. Unter ihnen war jenes, das sie unterwegs überholt hatte.

 »Potz und Blitz!« sagte Marikan staunend. »Was soll die Sache bedeuten?«

 »Haben Sie wirklich keine Ahnung?« fragte Monk lauernd.

 »Würde ich Sie hergeführt haben, wenn ich das geahnt hätte?« entgegnete Marikan.

 Doc Savage war stehengeblieben. »Irgend etwas stimmt da jedenfalls nicht«, sagte er gedehnt. »Harn, du bleibst mit Marikan hier. Monk und ich gehen allein weiter.«

 »Sollten wir nicht lieber zusammenbleiben?«, wandte Ham ein.

 »Wir wissen nicht, was uns dort erwartet«, sagte Doc Savage. »Jemand muß zurückbleiben, um, falls nötig, unsere übrige Mannschaft heranzuholen und auf die Sache anzusetzen.«

 Ham nickte. Die übrigen Mitglieder von Docs Mannschaft – Colonel John ›Renny‹ Renwick, ein berühmter Ingenieur, William Harper ›Johnny‹ Littlejohn, ein bekannter Archäologe, und Major Thomas J. ›Long Tom‹ Roberts, eine Kapazität auf dem Gebiet der Elektronik – befanden sich zur Zeit nicht in New York, sondern teils in Europa, teils im Westen der USA. Ihre Beratertätigkeiten brachte es mit sich, daß sie häufig weite Reisen unternehmen mußten.

 Doc Savage ging also mit Monk allein weiter, der sich dicht hinter ihm hielt und in seine Fußstapfen trat. Um nicht immer wieder flachen Brackwassern ausweichen zu müssen, zogen sie sich Schuhe und Strümpfe aus, krempelten sich die Hosenbeine hoch und wateten mitten hindurch.

 Sie gelangten zu einer Stelle, von der aus sie beobachten konnten, was um die Flugzeuge herum geschah. Gutgekleidete, intelligent aussehende Burschen, deren Gesichter aber dennoch hart und skrupellos wirkten, waren dabei, Gepäckstücke aus den Wasserflugzeugen an Land zu schaffen.

 Andere Koffer und Säcke schienen wie von Geisterhand hinüberzuschweben. Offenbar wurden sie von Gangstern getragen, die man unsichtbar gemacht hatte.

 »Sieht aus, als ob sie in der Farm drin ihr Hauptquartier haben«, flüsterte Monk. Er setzte Habeas Corpus, das Maskottschwein, das er wie immer an den Ohren mit sich trug, auf dem Boden ab und befahl ihm im Flüsterton: »Du bleibst hier, Habeas.«

 Das Schwein gehorchte wie ein gut dressierter Hund.

 Ham verfolgte mit einem Fernglas den Weg, den Doc Savage und Monk nahmen. Neben ihm lag Marikan und stammelte halblaut konfuses Zeug.

 »Gefällt mir nicht«, lallte er. »Gefällt mir kein kleines bißchen.«

 »Seien Sie bitte ruhig«, sagte Ham leise über die Schulter, denn Marikan lag schräg hinter ihm.

 Marikan verstummte, und das einzige, was noch zu hören war, waren das leise Rauschen der Brise, die durch das Sumpfgras strich, und gelegentliche Rufe, die von dort herüberhallten, wo die Männer offensichtlich die Beute ihrer bisherigen Raubzüge ausluden. Dann stieß Marikan plötzlich einen merkwürdigen, halb erstickten Laut aus. Ham wandte den Kopf und sah, daß Marikan mit dem Gesicht in dem weichen Untergrund lag und überhaupt nicht mehr atmen konnte.

 Ham riß unwillkürlich den Mund auf, nicht um zu schreien, es war mehr eine Reflexbewegung. Er sollte das sofort bedauern, denn im selben Augenblick schob sich ein unsichtbarer Knebel zwischen seine Zähne, unsichtbare Hände packten ihn und hielten ihn eisern fest.

 Doc Savage und Monk hatten sich indessen bis auf Steinwurfweite an die Farm herangearbeitet. Sie bestand aus zwei langen, recht baufällig wirkenden Wirtschaftsgebäuden, in denen sich auch die Wohnräume befinden mußten, und zahlreichen Drahtkäfigen, von denen ein widerlicher Gestank ausging.

 In das größere der beiden Gebäude trugen die Gangster und ihre unsichtbaren Kollegen die Säcke.

 Doc und Monk hatten sich hingekauert und warteten reglos. Hinter ihnen war ein leises Geräusch zu hören. Monk wandte den Kopf und sah Habeas Corpus heranflitzen.

 »Hab ich dir nicht gesagt, du sollst dort bleiben und kusch machen?« flüsterte er. »Hab ich mir all die Mühe, dich zu dressieren, umsonst …«

 Er unterbrach sich, denn das Schwein benahm sich höchst eigenartig. Es hatte seine Ohren aufgestellt, schnüffelte und bewegte den Rüssel von einer Seite zur anderen.

 Monk sah Doc Savage an. »Unsichtbare«, flüsterte er.

 »Es scheint so«, flüsterte Doc zurück.

 Monk versetzte Habeas Corpus einen leisen Stoß. »Los, such sie!«

 Jetzt zahlte es sich aus, daß Monk den größten Teil seiner Freizeit darauf verwandte, das Schwein zu dressieren. Wegen seiner harten Jugendjahre am Rand der arabischen Wüste war es niemals über die Größe eines normalen drei Monate alten Ferkels hinausgewachsen, aber seine Sinne waren überscharf entwickelt. Es hob den Rüssel und schnüffelte wie ein dressierter Jagdhund in eine ganz bestimmte Richtung.

 »So, dort drüben ist also einer von den Unsichtbaren«, wisperte Monk.

 Doc Savage schüttelte unwillig den Kopf. »Der ist ja hinter uns. Er muß uns also durch den Sumpf gefolgt sein.«

 Auch er beobachtete Habeas Corpus scharf. Das Schwein gebärdete sich indessen immer aufgeregter. Es schnüffelte auch in die anderen drei Himmelsrichtungen, wirbelte dann herum, legte den Kopf schief und sah ängstlich seinen Herrn und Meister an.

 »Wir sind von allen Seiten umzingelt«, sagte Doc Savage grimmig. »Anscheinend haben sie uns schon die ganze Zeit beobachtet.«

 Monk gab Habeas einen Schubs. »Los, troll dich, Schwein. Was sich hier gleich abspielen wird, ist nichts für dich.«

 13.

 Doc Savage trug eine ganz eigenartige Weste. Sie bestand aus einer äußeren kugelfesten Schicht aus Metallfibern und hatte auf ihrer Innenseite eine Vielzahl von Taschen, die so geschickt angeordnet waren, daß sie mitsamt ihrem Inhalt kaum auftrugen.

 In ihnen steckten die zahllosen, zumeist von Doc Savage selbst entwickelten Trickwaffen und Gerätschaften, mit denen er lieber als mit herkömmlichen Waffen kämpfte.

 In diesem Fall brachte er eine Handvoll braunschwarz gekennzeichneter kleiner Kugeln zum Vorschein, von denen jede mit einer winzigen Abzugsschnur, ähnlich der einer Handgranate, versehen war. Doc Savage riß an diesem Mini-Abzugsschnüren und warf je eine der Kugeln nach hinten, nach rechts und nach links und die übrigen nach vorn, in Richtung der vor ihnen liegenden beiden Farmgebäude.

 Die Minigranaten explodierten. Ihnen entquollen unwahrscheinliche Mengen dicken schwarzbraunen Qualms, der sich mit der Luft zu einem tiefen Sepiabraun vermischte und sie undurchsichtig wie Nebel werden ließ.

 Obwohl Monk und Doc nur zwei Fuß weit auseinanderstanden, konnten sie sich nicht mehr erkennen. Der Bronzemann war in die Hocke gegangen, ertastete Monks Bein und rief leise zu ihm hinauf: »Du kannst loslegen, ich bin dir nicht mehr im Weg.«

 Monk hatte bereits die Mini-Maschinenpistole gezogen und jagte aus ihr ganze Serien von ›Gnadenkugeln‹ heraus, mit denen er das vor ihnen liegende Gelände abstrich. Aufschreie verrieten, daß zumindest einige der Kugeln trafen.

 »Genug!« rief Doc Savage ihm leise zu. Sie mußten immer wieder tastend miteinander Fühlung halten, während sie sich zu den Farmgebäuden vorarbeiteten.

 Monk wollte auf das kleinere der Gebäude zugehen, das als Lagerschuppen zu dienen schien, aber Doc Savage dirigierte ihn nach links, zum Wohnhaus hinüber.

 »Sollten wir uns nicht lieber im Schuppen verschanzen?« fragte Monk.

 Doc Savage gab ihm darauf keine Antwort. Er warf noch weitere Rauchgranaten, unter die er auch vier Tränengasgranaten mischte. Die letzteren schleuderte er weit genug weg, damit er und Monk nicht in ihren Wirkungsbereich gerieten, denn sie trugen ja keine Gasmasken.

 Sie gelangten zu dem Wohnhaus.

 Der sepiabraune Tarnnebel war auch ins Innere eingedrungen. Man sah die Hand vor den Augen nicht, und es herrschte dort ein unbeschreibliches Durcheinander. Tele Edmunds schrie heiser Befehle.

 »Bewacht das Sumpfland rund um die Farm!« brüllte er. »Behaltet es scharf im Auge. Die Verneblung kann nicht ewig dauern. Dann kriegen wir sie.«

 Doc Savage drückte Monk auf den Boden. »Warte hier«, flüsterte er ihm zu.

 Der Bronzemann lief auf den Brackwasserlauf zu, auf dem die vier Wasserflugzeuge verstreut waren. Rund um sich herum konnte er andere Männer laufen hören, die Tele Edmunds Befehl ausführten, das umliegende Sumpfland zu beobachten.

 Der sepiabraune Tarnnebel reichte nicht bis zu den Flugzeugen. Doc Savage spähte hinter einem Busch hervor. Auf einem der Pontons am Ufer sah er einen Posten stehen, der angestrengt Ausschau hielt. In dieser Richtung gab es kein Entkommen.

 »Hör mal, du in der dunklen Maschine!« rief Doc Savage hinüber.

 Nur eines der Wasserflugzeuge hatte eine dunkle Tarnfarbe, die anderen waren metallsilbern. Der Pilot stand am Ende des Pontons und hielt eine Maschinenpistole. Er drehte sich um.

 »Ja, Boß?« schrie er zurück.

 Doc nutzte wieder einmal seine Fertigkeit, Stimmen nachzuahmen, diesmal hatte er die Stimme Tele Edmunds imitiert.

 »Steig mit deiner Maschine auf«, wies Doc Savage ihn an, »und flieg dorthin zurück, wo du die letzte Ladung aufgenommen hast.«

 Der Pilot zögerte. »Und was soll hier inzwischen werden?« rief er zurück.

 »Keine Angst, mit dem Schlamassel werden wir schon fertig«, rief Doc Savage mit Edmunds Stimme. »Kreise oben, bis sich der Tarnnebel verzieht. Wenn du dann niemanden durch die Sümpfe fliehen siehst, haben wir sie, und du kannst abzischen.«

 Diese Logik schien den Flieger zu überzeugen. »Okay«, antwortete er und kletterte in das Cockpit seiner Maschine.

 Doc Savage zog sich vorsichtig in Richtung der Farmgebäude zurück, und gleich darauf hörte er die Motorengeräusche, mit denen das Wasserflugzeug über den Brackwasserkanal raste, um Anlauf zum Start zu nehmen.

 Der Motorlärm der startenden Maschine verursachte im Farmhaus neuen Aufruhr. Tele Edmunds stürzte hinaus und rannte zum Brackwasserlauf hinunter, aber er kam natürlich zu spät. Die Maschine hatte bereits abgehoben.

 »Sie sind uns in dem Flugzeug entwischt!« schrie er mit hochrotem Kopf.

 Als die Maschine in einer Schleife zurückflog, wurde sie von einem Kugelhagel empfangen. Der Pilot glaubte, es seien Doc Savage und seine Leute, die ihn beschossen. Tele Edmunds, der wild mit den Armen herumfuchtelte, konnte er inmitten der Rauchfetzen, die am Rand des Vernebelungsfeldes trieben, nicht erkennen.

 Erst in diesem Augenblick fiel Edmunds ein, daß ja noch andere Maschinen zur Verfügung standen. Er rannte mit seinen Leuten zum Brackwasser zurück, um sie in die Luft zu beordern. Dabei stießen sie auf einen ihrer Männer, der bewußtlos am Boden lag und dessen Waffe fehlte. Offenbar hatte er einen Schlag ans Kinn eingesteckt.

 Sie erreichten das Ufer des Brackwassers, und hier erlitt Edmunds einen neuen Tobsuchtsanfall. Die Wasseroberfläche schillerte in sämtlichen Regenbogenfarben, denn aus den zerschossenen Tanks der drei Maschinen lief der Treibstoff aus.

 Tele glaubte, Doc Savage habe die Tanks zerschossen, bevor er gestartet war. Der Gedanke, daß Doc sie zerlöchert haben könnte, während er, Tele, mit seinen Leuten die Maschine beschoß, kam ihm nicht.

 Die sanfte Brise löste allmählich den Tarnnebel auf, da keine weiteren Rauchgranaten geworfen wurden.

 Doc Savage war inzwischen längst wieder bei Monk im Farmhaus. Sie waren allein dort drinnen. Die Schießerei hatte alle Leute Teles zum Wasser hinuntergelockt.

 Monk zeigte sich von der neuen Lage nicht gerade begeistert.

 »Ich wünschte, wir wären in dem Flugzeug«, murmelte er. »Wenn sie uns hier finden, gibt’s einen Heidenwirbel.«

 Doc Savage hatte begonnen, sich im Inneren des Farmhauses umzusehen. Da waren ein Schlafzimmer, ein Eßzimmer, ein Wohnzimmer und eine Küche, alles ziemlich ärmlich eingerichtet. Er öffnete verschiedene Schranktüren und sah hinein.

 »Merkwürdig«, sagte er. »Von der Beute, die sie hier hereingetragen haben, ist nichts zu entdecken.«

 Sie suchten weiter, wobei sie sich jedoch sorgsam von den Fenstern fernhielten. Da Tele und seine Gangster glaubten, Doc Savage und Monk seien mit der Maschine entwischt, verfielen sie gar nicht auf den Gedanken, im Farmhaus nachzusehen.

 Im Wohnzimmer stand auf einem Eisenblech ein primitiver dreibeiniger Kanonenofen.

 Als der Bronzemann genauer hinsah, fiel ihm auf, daß der eine Fuß des Ofens blanker war als die übrigen, als ob er häufig angefaßt würde. Er griff zu und fand in der hohlen Rückseite des Fußes einen Hebel, den er kurz entschlossen herunterdrückte. Ein Mechanismus klickte, und Ofen und Schutzblech schwangen zur Seite.

 »Sieh da«, flüsterte Monk. »Immer neue Geheimnisse.«

 Das Loch im Boden, das sie freigelegt hatten, war groß genug, um bequem einen Mann durchzulassen. Eine fest eingemauerte eiserne Sprossenleiter führte hinab. Doc Savage benutzte sie jedoch gar nicht erst, sondern ließ sich mit einem Satz auf den drei Meter tieferen Betonboden des Kellers hinabfallen. Er sah sich das untere Ende der Eisensprossenleiter an. Sie war durch keinerlei Alarmvorrichtungen gesichert.

 »Okay, komm nach!« rief er leise zu Monk hinauf.

 Monk kletterte die Sprossen herab, über sich schloß er den Mechanismus mit dem schwenkbaren Kanonenofen, wodurch es plötzlich dunkel um sie wurde. Sie hatten aber immer noch die Dynamo-Taschenlampen, die sie auf dem Flugplatz benutzt hatten.

 In deren licht sahen sie, daß vor ihnen ein leicht nach unten führender Gang lag. Sie tasteten sich in ihm entlang und gelangten an eine Stahltür, die sich ohne weiteres öffnen ließ. Sie gingen hindurch und sahen, daß sie auf der Innenseite mit Bleiplatten belegt war. Sie schlossen die Tür hinter sich wieder.

 »Vielleicht gibt es noch einen anderen Ausgang aus diesem Labyrinth«, meinte Monk.

 Doc Savage kam nicht dazu, ihm darauf zu antworten, denn vor sich hörten sie Stimmen, die sich näherten. Sie waren also nicht allein in den unterirdischen Gängen.

 Rechts vor ihnen befand sich eine Tür, hinter der keine Stimmen ertönten. Sie stürzten auf sie zu, öffneten sie einen Spaltbreit und schlüpften hindurch. Sie fanden sich in einem anderen schmalen Gang wieder, an dem zu beiden Seiten Nischen lagen, die offenbar als Lagerräume dienten. In einer dieser Nischen standen Fässer, die mit einer Plane abgedeckt waren. Unter diese Plane krochen sie.

 Bald darauf entstand in dem anderen Gang draußen Bewegung. Männer kamen offenbar vom Farmhaus herunter, redeten aufgeregt miteinander, und dann ertönte plötzlich Tele Edmunds Stimme.

 »Los, beeilt euch!« rief er. »Dieser Doc Savage wird Alarm geben, und das stößt unseren ganzen Zeitplan um. Wir müssen alles um Stunden vorverlegen.«

 Monk hielt unwillkürlich den Atem an, als sich die Tür ihres Ganges öffnete. Männer marschierten im Gänsemarsch hindurch. Man sah sie in dem nachtschwarzen Dunkel nicht, man hörte es nur an den Geräuschen, die sie verursachten. Ein rundes Dutzend mußte es sein.

 Tele Edmunds blieb offenbar am Eingang zurück. »Daß mir keiner Licht anzündet!« schrie er seinen Männern zu. »Ihr wißt, wie gefährlich das ist. Ich riegele oben ab und folge euch gleich.«

 Doc Savage und Monk stießen sich im Finstern an.

 »Wir müssen es darauf ankommen lassen«, entschied der Bronzemann.

 Sie krochen unter der Plane hervor und schlossen sich der Prozession der Männer an. Es gehörte kein besonderer Mut dazu, denn Tele Edmunds Anweisungen war zu entnehmen, daß auch weiterhin kein Licht entzündet werden würde, und die Gefahr, im Dunkeln entdeckt zu werden, war nicht besonders groß. Alle rempelten und stießen im Finstern aneinander. Doc Savage, der vor Monk ging, rannte mehrmals auf seinen Vordermann auf.

 Sie gelangten in einen Raum, in dem sich, nach den Geräuschen zu urteilen, alle vor ihnen gehenden Männer versammelten, und sie brauchten ein paar Sekunden, bis ihnen klar wurde, was hier geschehen sollte.

 »Vergewissert euch, Männer«, sagte eine Stimme, »daß ihr auch nicht das kleinste Stück Kleidung am Leib behaltet. Das gilt vor allem auch für Armbanduhren, Ringe und falsche Zähne – falls jemand welche hat. Denkt daran, das kleinste Stückchen Metall am Körper kann den Tod bedeuten.«

 »Uns bleibt jetzt nichts anderes übrig, wir müssen uns auch ausziehen«, flüsterte Doc Savage.

 »Mir gefällt das gar nicht«, erwiderte Monk, tat aber, wie ihm geheißen.

 Noch ein paar weitere Kommandos flogen hin und her, dann spürten Doc und Monk ein eigenartiges kribbelndes Gefühl an empfindlichen Gesichtsteilen wie Augen, Lippen und Nasenflügeln, das bald auf den ganzen Körper übergriff.

 Den übrigen Männern schien es nicht anders zu ergehen.

 »Mann, das juckt vielleicht«, beklagte sich einer, und andere stimmten ihm zu.

 Die Stimme, die die Befehle gegeben hatte, sagte: »Ihr werdet hier der ersten einleitenden Bestrahlung ausgesetzt. Das mag ein bißchen jucken, vergeht aber gleich wieder.«

 Nach etwa zehn Minuten, in denen nichts weiter als das leise Atmen der anderen zu hören war, befahl die Stimme: »So, damit seid ihr genügend vorpräpariert. Geht jetzt einzeln durch die Tür, neben der ich hier stehe.«

 Das Patschen nackter Füße war zu hören.

 Doc und Monk hielten sich wiederum am Ende der Schlange, und sie gelangten mit ihr in einen Raum, in dem rundum blau fluoreszierende Leuchtschirme schimmerten. Und dann hörten sie auf einmal Tele Edmunds Stimme.

 »Ihr wißt, daß ihr jetzt vorübergehend das Bewußtsein verliert«, erklärte er. »Das bewirkt der Schock der Ionisation, den der Körper erleidet, und hat weiter nichts zu bedeuten. Legt euch auf die Pritschen entlang der Wand, damit ihr nicht umkippt. Die ersten vier, die hinterher aufwachen, gehen Ham und Marikan holen. Die nehmen wir dann gleich als nächste dran. Alles fertig?«

 Murmelnd bestätigten es die Männer. Die Stimme, die vorher die Befehle gegeben hatte, begann wie bei einem Countdown rückwärts zu zählen. »Zehn, neun, acht …«

 Fieberhaft überlegte Monk, was Tele Edmunds Bemerkung über Ham und Marikan bedeuten sollte.

 »… zwei, eins, null«, sagte die Stimme.

 Und dann waren da plötzlich tausend Sonnen, die gleichzeitig auf Monk einzustrahlen schienen, und er verlor das Bewußtsein.

 14.

 Ham, der immer noch dort lag, wo ihn seit fast einer Stunde die Hände der unsichtbaren Männer festhielten, hörte aus der Richtung, in der die Pelztierfarm lag, Schritte, das Sumpfgras bog sich. Fußabdrücke erschienen in dem weichen Erdreich.

 Auch Marikan sah es. »Noch ganz verrückt mich macht das!« jammerte er in seinem Kauderwelsch.

 »Halt die Fresse!« herrschte einer der unsichtbaren Gangster ihn an.

 Er und Ham wurden aufgehoben und davongetragen. Mit dem leichteren Ham gelangten die unsichtbaren Träger wesentlich schneller voran. Er wurde ins Farmhaus geschafft, auf eine Trage gelegt und festgeschnallt. Dann eilten seine unsichtbaren Träger offenbar zurück, um jenen zu helfen, die Marikan anschleppten.

 Als sie ihn brachten, schnallten sie auch ihn auf eine Trage, die sie, wie Ham sah, durch ein Loch im Boden in den Keller hinuntersenkten.

 Dann wurde auch seine eigene Trage wieder angehoben. Man schaffte ihn durch ein Labyrinth unterirdischer dunkler Gänge, in dem er die Orientierung verlor.

 Vor ihnen öffnete sich eine dicke Panzertür, Helligkeit schlug ihnen entgegen, und soweit Ham von der Trage aus erkennen konnte, gelangten sie in einen großen weißgekachelten Raum, der wie ein Röntgenlaboratorium eingerichtet war. Nur hatte man dort nicht eine, sondern vier riesige Strahlungskanonen installiert, in jeder Raumecke eine.

 Nur Tele Edmunds schien sich im Raum zu befinden. Er stand an der einen Wand. Aber dann merkte Ham an dem leisen Stimmengeraune und den sonstigen Geräuschen, daß der ganze Raum voller unsichtbarer Gangster sein mußte. Und an diese unsichtbare Zuhörerschaft wandte sich Edmunds in der Pose eines Redners.

 »Wir können Tote ebenso leicht unsichtbar machen wie Lebende«, erklärte er. »Ich werde euch das jetzt gleich mal zeigen. Wir erschießen die beiden, unterziehen sie dem Ionisationsprozeß und versenken sie als unsichtbare Leichen drüben im Kanal. Dann können sie nie mehr gefunden werden.«

 »Nein, nein«, jammerte Marikan. »Nicht mich. Ich bin Chiropraktiker, ich heile alle Schmerzen …«

 »Wir werden dich gleich von allen Schmerzen heilen«, sagte Tele Edmunds verächtlich. »Los, den Dicken zuerst – schafft ihn in den Vorraum.«

 Marikan schwebte auf seiner Trage, von unsichtbaren Händen angehoben, hinaus. Tele Edmunds zog seinen Revolver, ließ prüfend die Trommel rotieren und folgte der Trage in den Vor-Ionisationsraum, dessen Tür er hinter sich schloß.

 Ein paar Sekunden lang herrschte tiefe Stille. Dann begann Marikan drüben laut um Gnade zu winseln. Der Knall eines Schusses peitschte auf. Erneut trat Stille ein, in der ganz deutlich die Schritte zu vernehmen waren, mit denen Tele Edmunds zur Tür zurückkehrte.

 Er stieß sie von drinnen auf.

 »So, jetzt den anderen«, sagte er.

 Monk schien es, als ob der Knall des Schusses in dem unterirdischen Labyrinth der Gänge fort und fort hallte. Er öffnete die Augen, setzte sich auf und starrte um sich.

 Er war in einem großen weißgekachelten Raum. In der gegenüberliegenden Tür sah er Tele Edmunds lehnen, den noch rauchenden Revolver in der Hand, und Ham, auf einer Trage liegend, schwebte gerade, von unsichtbaren Händen aufgehoben, zu der Tür hinüber, wo Edmunds wartete.

 Monk versuchte, auf die Beine zu kommen. Zu seiner eigenen Überraschung gelang ihm das auch, aber nicht für lange. Ein Schwindel ergriff ihn, und er stürzte schwer zu Boden.

 Von der Tür her hörte er Edmunds sagen: »Bewegt euch, wenn ihr erwacht, zunächst nur ganz vorsichtig. Sonst haut es euch gleich wieder um.«

 Monk war zutiefst verwundert, daß Tele Edmunds ihm einen so fürsorglichen Rat erteilte. Er wollte sich mit der Hand an den Kopf fassen, und da bemerkte er etwas, das ihm einen kalten Schauer den Rücken hinunterjagte.

 Seine Hand war nicht vorhanden!

 Um sich zu vergewissern, griff er sich an die Nase und kniff hinein. Da war die Hand! Eine Erkenntnis begann ihm zu dämmern. Er sah an seinem Körper hinunter.

 »Himmel, ich bin überhaupt nicht mehr da!«

 Monk hatte herausgefunden, daß er unsichtbar war.

 Wieder stellte er sich auf die Beine, und diesmal kippte er nicht mehr um.

 In der Tür drüben spannte Edmunds seinen Revolver. »So, dann kommt jetzt also dieser Vogel namens Ham dran«, sagte er kalt.

 Diese Bemerkung riß Monk vollends aus seinem Trancezustand. Geduckt und von der Seite her, um nicht vorzeitig entdeckt zu werden, wollte er zu dem auf der Trage liegenden Ham hinüberschleichen – bis ihm einfiel, daß er jetzt ja unsichtbar war. Ganz offen ging er jetzt hinüber, kniete sich neben Ham und wollte ihm etwas ins Ohr flüstern.

 Aber dazu kam er nicht mehr. Zwei Hände faßten ihn mit eisenhartem Griff, zogen ihn wieder hoch, und er wußte auch

 sofort, wem diese Hände gehörten.

 »Doc!« flüsterte er.

 »Monk!« ertönte halblaut die Stimme des Bronzemannes aus dem Nichts. »Setz du dich ab. Um Ham kümmere ich mich schon.«

 Tele Edmunds sackte vor Erstaunen das Kinn herab. »Was, in drei Teufels Namen, geht hier vor?« fragte er.

 Er erhielt darauf die Antwort, als um Ham herum ein wildes Gerangel entstand. Dann wurde Ham angehoben und in Windeseile zum Ausgang des Laboratoriums getragen.

 Tele Edmunds begann aus voller Lungenkraft Befehle zu brüllen. Er hob den Revolver.

 Darauf war Monk vorbereitet. Er sprang an Teles Seite, und als der andere den Revolver in Anschlag brachte, schlug er ihm mit vernichtender Wucht den Arm herab. Tele heulte nicht nur auf und ließ den Revolver fallen, sondern kippte auch vornüber zu Boden.

 Monk raste zum Ausgang und hastete die unterirdischen Gänge entlang. Auf den obersten Sprossen der Eisenleiter, die ins Wohnzimmer des Farmhauses hinaufführte, holte er Ham und Doc Savage ein.

 Damit war die Flucht aber noch keineswegs gelungen, denn dort oben trieben sich weitere unsichtbare Gangster herum. Sie fielen über Ham her und wollten ihn zurückschleppen.

 Der Kampf, der sich entspann, dauerte nicht lange. Die Gangster hatten nicht damit gerechnet, daß Doc Savage und Monk sich als Unsichtbare einmischten. Ham kam frei und stolperte zur Tür.

 »Lauf voraus!« wies Doc Savage ihn an. »Monk und ich folgen dir. Auf diese Weise können wir uns nicht verlieren.«

 Sie jagten in vollem Lauf die Zufahrtsstraße zur Farm hinunter, bis sie hinter sich Schreie hörten, und schlugen sich dann quer durch das Sumpfgelände, bis sie zu dem gut zwei Meilen entfernten Highway gelangten.

 Ein Wagen fuhr den Highway entlang. Monk stellte sich mitten auf die Straße und winkte wild mit den Armen, bis ihm einfiel, daß ihn der Fahrer ja nicht sehen konnte. Mit einem verzweifelten Satz brachte er sich vor dem heranjagenden Wagen in Sicherheit.

 »Verdammt«, beklagte er sich laut, »unsichtbar zu sein, hat auch seine Nachteile.«

 Ham blinzelte in die Richtung, aus der Monks Stimme ertönte. »Ich muß sagen«, bemerkte er, »in diesem Zustand siehst du direkt mal richtig sympathisch aus.«

 »So?« fragte Monk ärgerlich. »He, da nähert sich ein anderer Wagen.«

 Ham brachte diesen Wagen zum Halten, indem er auf die Straße hinaustaumelte und sich der Länge nach fallen ließ. Der Fahrer stieg eilig aus seinem klapprigen Kabriolett und half Ham, der Bewußtlosigkeit vortäuschte, fürsorglich in den Wagen.

 Als er weiterfuhr, saßen Doc und Ham auf dem Rücksitz.

 Um keine Fragen beantworten zu müssen, erwachte Ham nicht eher aus seiner Bewußtlosigkeit, bis sie die nächste Tankstelle erreicht hatten.

 Doc Savage ging in die Tankstelle, hob den Hörer des Telefons auf dem Verkaufstisch ab und rief die nächste Station der State Police an.

 »Das Hauptquartier der unsichtbaren Gangster befindet sich auf der Pelztierfarm eines gewissen Angus Marikan«, erklärte er und gab die genaue Lage der Skunk-Farm durch.

 Aus der Aufregung, die am anderen Ende der Leitung entstand, konnte er schließen, daß sofort etwas unternommen werden würde.

 »Nehmen Sie Suchhunde mit, um sie in ihrem unsichtbaren Zustand aufzuspüren«, riet er.

 »Wer sind sie?« wurde er gefragt.

 Doc Savage legte auf.

 Als er sich umdrehte, sah er den Tankwart in der Tür stehen. Der Mann war kreidebleich im Gesicht, ihm schlotterten die Knie. Er mußte Docs Stimme gehört und gesehen haben, wie sich der in der Luft schwebende Hörer von selbst auf die Gabel zurücklegte.

 Er drehte auf der Stelle um, ließ seine Tankstelle im Stich und rannte, ohne sich noch einmal umzusehen, die Straße hinunter.

 »Sie sind hier bei mir!« schrie er.

 Offenbar hatte er in der Zeitung von den Vorfällen in New York gelesen.

 Doc Savage ging zu den Tanksäulen hinaus, wo Ham stand, der nach einigem Hin und Her endlich den Fahrer des klapprigen Kabrioletts losgeworden war. Er hörte die sich nähernden Schritte und wußte daher, daß Doc neben ihm war.

 »Wie wurdet ihr eigentlich unsichtbar?« fragte er.

 »Durch einen Bestrahlungsprozeß«, erklärte Doc. »Es hat mit der Ionisierung der Körperzellen zu tun, die daraufhin durchsichtig werden. Wie das genau vor sich geht, weiß ich auch nicht. Wir verloren im Verlauf des Prozesses das Bewußtsein.«

 Monk meldete sich mit seiner kindlichen Quäkstimme, und Ham schrak unwillkürlich zusammen.

 »Vielleicht können wir das Geheimnis der Bestrahlungsgeräte lösen«, sagte Monk, »wenn die State Police die Skunk-Farm abgeräumt hat.«

 Ham nickte. »Der arme alte Marikan. Erst benutzten sie ihn als Strohmann, um die Farm zu kaufen, ohne daß er etwas davon ahnte. Und dann, als er ihnen unbequem wurde, legten sie ihn um.«

 Doc Savage wollte etwas dazu sagen, aber in diesem Augenblick klang in der Ferne Sirenengeheul auf. Ein Punkt erschien weit drunten an dem Highway und wurde rasch größer. Es war ein dahinjagender State-Police-Wagen. Ihm folgten noch drei weitere. Auf dem Rücksitz des letzteren kauerte, so erkannten sie im Vorbeiflitzen, ein Rudel Bluthunde. Die geräuschvolle Motorkavalkade entfernte sich in Richtung der Pelztierfarm.

 Auf Docs Vorschlag hin trennten sie sich. Ham sollte nach New York zurückfahren und im Wolkenkratzerhauptquartier auf Docs Rückkehr warten.

 Monk und Doc Savage aber nahmen sich einen Wagen, der mitsamt Zündschlüssel vor der Tankstellenwerkstatt stand, und fuhren den Streifenwagen der State Police von New Jersey nach.

 Die State-Troopers gingen mit der ihnen eigenen Gründlichkeit ans Werk. Sie umzingelten die Farm und rückten von allen Seiten gleichzeitig auf sie vor. Die Bluthunde hatten sie so unter sich aufgeteilt, daß diese jeden wittern konnten, der ihre Linie zu durchbrechen versuchte. Als sie noch etwa hundert Meter von den Farmgebäuden entfernt waren, begann plötzlich die Erde zu beben, und mit ohrenbetäubendem Krachen flogen die Gebäude in die Luft. Eine riesige Rauchwolke stieg auf, Trümmer regneten herab. Aber dies war nur die erste Explosion. Eine Serie von beinahe einem Dutzend weiterer folgte.

 Die State-Troopers zogen sich eilig zurück, um erst einmal abzuwarten. Zwei wurden von herabfallenden Trümmern leicht verletzt. Nachdem sich das Krachen der Explosionen gelegt hatte, rückten sie erneut vor. Aber schon bei der ersten flüchtigen Durchsuchung des Trümmerfeldes ergab sich, daß sie kaum irgendwelche brauchbaren Anhaltspunkte finden würden. Die Explosionen waren von den unterirdischen Gängen und Laboratoriumsräumen her erfolgt und hatten alles, was sich in ihnen befand, zerrissen und unter Schutt und Erde begraben.

 Auch von den unsichtbaren Gangstern selbst war nichts zu entdecken. Die Bluthunde wurden losgelassen und nahmen die verschiedenen Fährten auf, die alle zum Brackwasserlauf hinunterführten. Ein Stück uferabwärts fanden die State-Troopers deutliche Spuren, daß dort zwei größere Motorboote gelegen hatten. Aber auf dem Wasser schwamm nur noch eine Treibstofflache.

 Doc Savage und Monk – sie hatten durch leise Zurufe ständig miteinander Fühlung gehalten – beobachteten die Szene aus sicherer Entfernung.

 »Verflixt«, sagte Monk, »es muß ihnen gelungen sein, die Tanks zu flicken und die Schwimmvögel in Sicherheit zu bringen. Jetzt haben wir überhaupt keine heiße Spur mehr und…«

 Er unterbrach sich, denn hinter ihm erklang ein leises Rascheln im Gras, und er glaubte zunächst, es sei ein Kaninchen oder sonst ein kleines Tier, aber dann stieß der Chemiker plötzlich ein Freudengeheul aus.

 »Habeas Corpus!« schrie er.

 Das Schwein trottete durch das Sumpfgras auf ihn zu. Offenbar hatte es seine Witterung aufgenommen und seine Stimme erkannt.

 »Habeas!« rief Monk entzückt und wollte seinem Maskottschwein entgegeneilen.

 Aber Habeas stemmte plötzlich alle vier Läufe in den Boden und blieb wie angewurzelt stehen. Seine riesigen Ohren stellten sich halb auf, in seinem Nacken sträubten sich die Borsten. Es stieß ein paar unwillige Grunzlaute aus.

 »Ich weiß, Schwein, wie schwer das für dich ist, aber von jetzt an wirst du einen unsichtbaren Geist zum Herrn haben«, sagte Monk.

 Habeas legte den Kopf schief, grunzte noch ein paarmal, wirbelte auf den Hinterläufen herum und jagte mit wild flatternden Ohren davon.

 »He«, rief Monk, »so schlimm ist das doch nun auch wieder nicht!« Er setzte Habeas Corpus in weiten Sprüngen nach, doch gelang es ihm erst, das Maskottschwein einzuholen, als dieses einen flachen Moortümpel durchschwimmen mußte, während Monk hindurchwaten konnte.

 Eine halbe Stunde später entdeckte der Fahrer eines offenen Lieferwagens, der mit seinem Gefährt in Richtung New York zuckelte, daß hinten auf seiner Ladefläche ein Schwein mit Riesenohren mitfuhr.

 Er hielt aber nicht an, um das Schwein herunterzuwerfen. Er glaubte an eine Sinnestäuschung, die er auf seine längere Einkehr in einem Rasthaus am Rand des Highways zurückführte.

 Er nahm einen Schluck aus der Pulle, die er neben sich auf dem Beifahrersitz liegen hatte, und murmelte vor sich hin: »Mäuse, das könnte ich ja noch verstehen – aber Schweine!«

 Er nahm lediglich das Gas zurück und beschloß, vorsichtiger zu fahren.

 15.

 Über dem Wolkenkratzer, in dem sich Doc Savages Hauptquartier befand, lag eine Atmosphäre fieberhafter Spannung. Sämtliche Türen und Fenster der beiden unteren Stockwerke waren mit Maschendraht versehen worden. In die Lobby hinein- und aus ihr wieder hinausgelangen konnte man nur durch eine drehtürartige Vorrichtung aus weiterem Maschendraht, deren einzelne Abteile so klein waren, daß jeweils lediglich eine Person darin Platz hatte.

 Überall standen schwerbewaffnete Polizisten. Jedesmal, wenn die Drahtgittertür sich drehte, tasteten sie die einzelnen Fächer ab, um sich zu überzeugen, daß kein Unsichtbarer hineingelangte.

 »Verflixt«, sagte Monk, »das hat uns gerade noch gefehlt.«

 Sie setzten Habeas Corpus unter einem geparkten Wagen ab, wo das Schwein nicht weiter auffallen würde, drückten sich auf dem Gehsteig herum, wo sie immer wieder Fußgängern ausweichen mußten, und es gelang ihnen auch bald, ein Gespräch zwischen zwei Cops aufzufangen, das ihnen weiteren Aufschluß gab.

 »So, einen von Doc Savages Leuten haben sie also bereits erwischt«, bemerkte der erste Cop.

 »Ja, diesen Harn«, bestätigte der zweite. »Als er vor zwei Stunden hier aufkreuzte, schnappten sie ihn und schafften ihn in die Centre Street.«

 Doc Savage und Monk traten zur Seite, um aus einer Limousine mehrere ältere Herren mit dicken Brillengläsern steigen zu lassen, die von den Cops anstandslos durch die Drahtgittertür geschleust wurden.

 »Wer sind die Eierköpfe da?« fragte einer der Cops.

 »Irgendwelche Wissenschaftler«, antwortete ein anderer. »Sie sollen die merkwürdigen Apparate untersuchen, die in dem Labor von diesem Doc Savage gefunden wurden. Vielleicht hat Doc Savage welche davon benutzt, um sich und seine Bande unsichtbar werden zu lassen.«

 Doc Savage und Monk gingen beiseite, um sich flüsternd miteinander zu beraten.

 »Diese Narren«, flüsterte Monk. »Finden werden sie nichts, aber sie werden dort alles durcheinanderbringen.«

 »Wir müssen uns jetzt erst mal darum kümmern, Ham zu befreien«, sagte Doc Savage.

 Mit der U-Bahn fuhren sie zur Centre Street, was nicht ganz ohne Schwierigkeiten abging. Zweimal wurde ihnen von Zugbegleitern Habeas Corpus entrissen, die das Schwein mit Fußtritten wieder auf den Bahnsteig zurückjagten – mit dem einzigen Erfolg, daß Doc Savage und Monk auch ausstiegen und den jeweils nächsten U-Bahnzug nahmen.

 An einem Zeitungsstand in der Centre Street blieben sie stehen und sahen sich die neuesten Schlagzeilen an.

 DOC SAVAGE ALS BOSS DER UNSICHTBAREN GANGSTER IDENTIFIZIERT!

 Monk räusperte sich, nachdem er den Leitartikel zu Ende gelesen hatte.

 »Tele Edmunds scheint ja ganz schön abzusahnen«, flüsterte er. »Fünfzig Raubzüge in nicht einmal anderthalb Tagen – und darunter nicht ein einziger kleinerer Coup.«

 »Man kann nur wieder mal den Kopf schütteln«, bemerkte Doc Savage in seiner gelassenen Art, »wenn man bedenkt, wie voreilig die Polizei ihre Schlüsse zieht.«

 Es war um die Mittagsstunde, und eine Gruppe schwatzender Büromädchen schlenderte auf dem Weg zum Lunch den Gehsteig entlang.

 »Oh!« rief Monk, als die hübschen jungen Damen an ihnen vorbeigegangen waren. »Hast du gesehen, wie ich rot geworden bin?«

 »Wieso denn?« fragte Doc Savage.

 »Nun, weißt du denn nicht mehr, daß wir hier splitternackt auf der Straße herumtanzen?«

 Ins Headquarter der New Yorker Polizei einzudringen und dort Ham zu finden, erwies sich als die leichteste Sache der Welt – für zwei Unsichtbare. Um ihn herauszuholen, brauchten sie lediglich die beiden Wachen zu überwältigen, die vor Hams Isolierzelle Posten standen.

 Doc Savage wandte dabei wieder einmal jenen Griff an, der durch Druck auf bestimmte Nervenknotenpunkte am Hinterkopf ohne viel Schmerz zu rascher Bewußtlosigkeit führt. Mit den Schlüsseln, die er dem einen der Wächter abnahm, schloß er Hams Zellentür auf.

 Ham wich in die hinterste Ecke zurück, hob die Fäuste und weigerte sich, herauszukommen, bis Doc leise ein paar Worte zu ihm gesprochen hatte.

 »Oh, ihr seid es«, sagte Ham. »Ich fürchtete schon, Tele wollte mich von seinen Männern kidnappen lassen.«

 Im Paternoster gelangten sie unangefochten in die Halle hinunter und auf die Straße hinaus.

 Dank Ham war es für sie nunmehr kein Problem mehr, ein Taxi zu erhalten. Er, der einzige Sichtbare von ihnen, nahm Habeas Corpus auf den Schoß und gab dem Fahrer die Anweisungen, Doc Savage und Monk setzten sich neben ihn auf dem Rücksitz. Vorsorglich wechselten sie das Taxi mehrmals, bevor sie sich zu dem luxuriösen Apartment-Building fahren ließen, in dem Ham seine Junggesellenwohnung hatte.

 Der Fahrstuhlführer hatte keine blasse Ahnung, daß er außer Ham und dem Schwein noch zwei Männer hinauffuhr.

 In Hams Stockwerk stiegen sie aus. Der Flur war menschenleer. Während sie zu der Tür von Hams Apartment hinübergingen, tat das Maskottschwein Habeas Corpus etwas Merkwürdiges, was es bisher noch nie getan hatte. Es lief Ham nach und schien sich dabei durchaus glücklich zu fühlen. Wenn dagegen der unsichtbare Monk es zu greifen und aufzuheben versuchte, wich es laut aufquiekend vor ihm zurück.

 »Ich hätte dir wirklich mehr Charakter zugetraut, Habeas«, sagte Monk gekränkt.

 Im Apartment drinnen ging der schlanke Rechtsanwalt sofort zu einer Kiste und entnahm ihr einen Degenstock, der aufs Haar genau jenem glich, den er bei den turbulenten Ereignissen auf der Skunk-Farm eingebüßt hatte. Er besaß einen ansehnlichen Vorrat davon.

 »Jetzt fühle ich mich wesentlich besser«, murmelte er vor sich hin.

 »Dann können wir ja gleich miteinander reden«, erklärte eine leicht krächzende, quengelnde Stimme.

 Ham reagierte prompt. Er wußte, daß die Stimme weder Doc Savage noch Monk gehörte. Blitzschnell wich er in die Zimmerecke zurück, hatte auch bereits seinen Stockdegen blankgezogen und schirmte sich mit der kreuz und quer durch die Luft blitzenden Klinge gegen eventuelle weitere unsichtbare Angreifer ab.

 »So«, erklärte er grimmig entschlossen, »und was soll nun weiter geschehen?«

 »Wie ich schon sagte – ich will mit Ihnen reden«, entgegnete der Unsichtbare.

 Ham war ein guter Schauspieler. Durch keinen noch so schnellen Seitenblick verriet er, daß außer ihm noch Doc Savage und Monk im Zimmer waren. Auch er hatte die ältliche, leicht krächzende Stimme erkannt.

 »Sie sind Old Bonepicker, nicht wahr?«

 »Ja, so nennen mich die Leute, glaube ich«, gab der unsichtbare Besucher zu, der offenbar in dem Apartment gewartet haben mußte.

 »Was wollen Sie?« fragte Ham.

 »Ich suche Doc Savage«, sagte Old Bonepicker Easeman, »und ich haben dringend mit ihm zu sprechen.«

 »Ich habe Doc Savage schon längere Zeit nicht mehr gesehen«, erklärte ihm Ham, was durchaus der Wahrheit entsprach.

 Habeas Corpus, augenscheinlich verwirrt von der Anwesenheit so vieler unsichtbarer Männer, grunzte laut und kroch unter den nächstbesten Stuhl.

 Old Bonepicker sprach jetzt sehr rasch.

 »Easeman und ich haben uns schon oft gefragt«, sagte er, »warum ausgerechnet wir als die ersten Opfer ausersehen wurden, die unsichtbar gemacht wurden. Man erpreßt von uns Geld, wenn wir wieder sichtbar werden wollen. Dies ist besonders unerklärlich im Hinblick auf die Haltung Easemans Tochter und jener Russel Wray letzthin eingenommen haben, wenn Sie verstehen, was ich meine.«

 Ham runzelte die Stirn und fingerte an seinem weiterhin stoßbereiten Stockdegen. »Sie wollen damit wohl die Möglichkeit andeuten, daß Wray und das Mädchen mit Tele Edmunds und dessen Bande zusammenarbeiten.«

 »Dieser Gedanke ist uns allerdings schon gekommen«, sagte Old Bonepicker. »Es gibt da weitere verdächtige Umstände, von denen Sie noch nichts wissen. Ich schlage vor, Sie begleiten mich zu Easeman, und wir diskutieren die Sache.«

 »Wie erholt sich Easeman inzwischen von den Verletzungen, die er im Flugzeug empfangen hat?« fragte Ham.

 »Oh, ganz gut«, erwiderte Old Bonepicker. »Natürlich war es einigermaßen schwierig, eine Schußwunde zu verbinden, die man nicht sieht, an einem Mann, der ebenfalls nicht sichtbar ist.«

 »Gut, ich begleite Sie«, entschied Ham.

 Eine dreiviertel Stunde nach diesem Gespräch betraten Ham und Habeas Corpus, scheinbar allein, eine Bürosuite in einem Wolkenkratzer gleich abseits der Wall Street im unteren Manhattan. An der Tür der Bürosuite befand sich ein Schild: EASEMAN ENTERPRISES, Inc. – P. Treve Easeman, Präsident.

 »Dies ist nur eines von Easemans Büros«, erläuterte Old Bonepicker, der sich unsichtbar an Hams Arm festhielt.

 Zwei große ölgemalte Porträts hingen im Vorzimmer an der Wand. Das eine zeigte einen untersetzten distinguierten Mann, das andere einen schlanken, hageren Mann mit Adlernase, beide in mittleren Jahren.

 »Das sind Konterfeis von Easeman und mir«, sagte Old Bonepicker.

 Ham betrachtete sie interessiert; da sie ihm einen ersten Eindruck davon vermittelten, wie die beiden eigentlich aussahen.

 »Der Schlanke sind natürlich Sie«, bemerkte er.

 »Im Gegenteil, ich bin der Dicke.« Old Bonepicker kicherte trocken. »Meine Stimme täuscht, ebenso die Tatsache, daß man mich Bonepicker nennt, worunter man sich gewöhnlich einen hageren Mann vorstellt.«

 »Sie und Easeman sind wohl miteinander befreundet?« sagte Ham. »Ich meine, Sie waren es schon, bevor diese Sache passierte.«

 »Ja, Geschäftsfreunde«, sagte Old Bonepicker.

 Ham nickte. »Und wo ist nun Easeman?«

 »Im inneren Büro.«

 Ham selbst schloß hinter ihnen die Tür, das heißt, er lehnte sie nur an, damit Doc Savage und Monk ihnen folgen und mithören konnten, was gesprochen wurde.

 Ham wurde von Old Bonepicker in das innere Büro geführt, einen großen, luxuriös ausgestatteten Raum mit einem pompösen Schreibtisch, Ledersesseln und einem Ledersofa.

 »Easeman liegt auf dem Sofa«, sagte Old Bonepicker.

 Ham sah hinüber, und ihm stellten sich ein wenig die Nackenhaare auf, ganz einfach deshalb, weil dort ein Verband eine Handbreit über der Sofafläche in der Luft zu schweben schien. Irgendwie wirkte das gespenstisch.

 Ham sagte: »Mr. Easeman, fühlen Sie sich kräftig genug, um zu sprechen?«

 Aus dem Vorzimmer ertönte das Geräusch einer zufallenden Tür.

 Ham hatte sich unwillkürlich halb umgedreht. Als er wieder zum Sofa zurücksah, hob sich dort ein schwerer, sehr funktionstüchtig wirkender Revolver und zeigte mitten auf seine Brust.

 »Ich bin Easeman«, sagte eine Stimme vom Sofa her.

 »Mich können Sie nicht sehen, um so besser wohl diesen Revolver. Rühren Sie sich nicht.«

 »Sie haben mich also in eine Falle gelockt«, rief Ham wütend.

 »Genau«, sagte Old Bonepickers Stimme. »Mich wundert es eigentlich, wie promt Sie in sie hineingerannt sind.«

 In diesem Augenblick drangen aus dem Vorzimmer weitere Geräusche.

 Dann rief von dort auf einmal Ada Easeman: »Kommt und helft uns. Ich glaube, Doc Savage und noch ein Mann sind hinter diesem Ham hereingeschlüpft. Sie sind unsichtbar!«

 Ham stand absolut regungslos. An dem Verband sah man, daß sich Easeman vom Sofa erhob. Der zitternde Revolverlauf verriet, wie schwach er noch war.

 »Ich halte den hier in Schach«, sagte er. »Bonepicker, kümmern Sie sich um Doc Savage.«

 An den Fußeindrücken in dem weichen, flauschigen Teppich war zu erkennen, daß Bonepicker ins Vorzimmer hinüberging.

 Dort stand Ada Easeman. Sie hielt einen Revolver in der Hand. Auch Russel Wray war dort, gleichfalls bewaffnet. Sie lehnten sich gegen die äußere Bürotür und hielten den Blick starr auf das scheinbar leere Innere des Vorzimmers gerichtet.

 »Wo sind Doc Savage und dieser andere Mann?« fragte Old Bonepicker.

 »Irgendwo hier drin«, sagte das Mädchen.

 Wray drehte den Schlüssel um, der in der äußeren Tür steckte, und zog ihn ab.

 Old Bonepicker stellte sich in die Tür zum inneren Büro und versperrte sie. Wray und das Mädchen warfen den Teppich, den sie an der einen Längsseite angehoben hatten und der fast von Wand zu Wand reichte, wie ein Netz quer über das ganze Vorzimmer. Sofort zeigte sich, daß ein Unsichtbarer sich darunter gefangen hatte.

 Wray stieß einen Triumphschrei aus und sprang wie ein Tiger auf den Unsichtbaren, der sich da unter dem Teppich wand.

 Ein Wehgeheul ertönte unter dem Teppich hervor. Niemand, der die Stimme je gehört hatte, konnte sie verwechseln.

 »Das ist dieser Monk!« rief Old Bonepicker. »Los, schnappt ihn euch!«

 Zu dritt warfen sie sich jetzt über den sich verzweifelt wehrenden Monk. Wray schlug mit dem Kolben seines Revolvers auf den Teppich. Es gab einen dumpfen Laut.

 »Ich hab ihn am Kopf erwischt!« verkündete Wray.

 Sie zogen den bewußtlosen, unsichtbaren Monk unter dem Teppich hervor und banden ihn mit Stricken. Wray goß den Inhalt eines Tintenfasses über ihn, um dadurch seine Umrisse sichtbar werden zu lassen.

 Dann begannen sie erneut, mit minuziöser Sorgfalt die beiden Büroräume abzusuchen, und vergaßen auch den kleinen Waschraum nicht, der sich an das Allerheiligste anschloß. Sie schoben sogar dessen Fenster hoch, schüttelten aber nur die Köpfe, als sie sahen, wie glatt die Ziegelwand nach unten abfiel.

 Ham sah schweigend zu. Als sie den Waschraum betraten, hielt er den Atem an. Er hatte vorher beobachtet, wie sich die Tür des Waschraums unendlich langsam geöffnet und wieder geschlossen hatte. Ham vermutete, Savage Savage auf diesem Wege entwischt war.

 »Und was geschieht jetzt mit mir?« fragte er.

 Wray trat herüber. Sein Gesicht war immer noch leicht von dem Faustschlag verschwollen, den er in Ada Easemans Apartment am Central Park West erhalten hatte. Er starrte den schlanken Rechtsanwalt an.

 »Doc Savage ist der Chef der unsichtbaren Gangster, nicht wahr?« sagte er.

 Ham schnaubte verächtlich: »Reden Sie doch nicht derartiges Blech. Sie selber arbeiten mit denen zusammen. Das wurde doch im Haus Old Bonepickers sehr deutlich.«

 »Wenn Sie etwa das Geschwätz dieses Marikan geglaubt haben, so sind Sie schwer auf dem Holzweg«, sagte das Mädchen. »Nicht wir waren es, die ihm die Handschellen anlegten.« Sie trug immer noch das smaragdgrüne Kleid, aber inzwischen war es zerknittert.

 »Marikan ist tot«, sagte Ham.

 »So?« bemerkte Wray höhnisch. »Wer hat ihn denn umgelegt?«

 »Tele Edmunds«, sagte Ham. »Tun Sie doch nicht so, als ob Sie das nicht längst wüßten.«

 P. Treve Easeman schaltete sich ein. »Frag ihn lieber, wo dieser Doc Savage ist und wo er die Apparate hat, mit denen er Leute unsichtbar werden läßt. Nur ein verrücktes Genie wie der kann so etwas doch ausgetüftelt haben.«

 »Erst einmal werden wir auch den hier fesseln«, sagte Wray. Sie packten Ham, verschnürten ihn zu einem Bündel und legten ihn auf das Ledersofa. Dann jagten sie minutenlang Habeas Corpus, aber das Maskottschwein war so beweglich und schnell, daß sie die Sache schließlich aufgeben mußten.

 Old Bonepicker fragte: »Was tun wir mit diesem Winkeladvokaten, wenn er nicht reden will?«

 »Das, was wir am Ende sowieso mit ihm getan hätten«, sagte P. Treve Easeman. »Wir übergeben ihn der Polizei.«

 Ham stutzte, und dann schrie er plötzlich aus voller Lungenkraft. Er hatte früher einmal seine Stimme trainiert, damit sie selbst größte Gerichtssäle füllte: »Doc! Sie wollen uns der Polizei übergeben! Ich glaube, die versuchen wirklich und ehrlich, den Chef der unsichtbaren Gangster zu finden!«

 16.

 Doc Savage hörte, was Ham da schrie, und das sollte sein weiteres Handeln beträchtlich beeinflussen.

 Die Außenwand des Wolkenkratzers war übrigens längst nicht so unüberwindlich glatt, wie Wray und das Mädchen geglaubt hatten. Ein erfahrener Kletterer, der bis in die Fingerspitzen über genügend Kraft verfügte, fand in den Ziegelfugen durchaus noch Halt. Es ist mehr die Angst abzustürzen, was in einem Laien den Eindruck erweckt, solche glatten Hauswände seien ein unüberwindbares Hindernis.

 Ein Stockwerk tiefer war der Bronzemann zu einem schmalen Sims gelangt und darauf zu einem breiten Bürofenster hinüberbalanciert. In dem dahinterliegenden Raum war eine Vielzahl von Büroangestellten an der Arbeit. Da er unsichtbar war, brauchte er jedoch nicht fürchten, von ihnen entdeckt zu werden.

 Doc Savage drückte die Handfläche mehrmals fest gegen die Scheibe, bis durch das Rütteln des Fensters einer der Männer im Büro aufmerksam wurde. Er ging zum Fenster, schob es hoch, um nachzusehen, was da los war, und Doc Savage schlüpfte neben ihm hinein.

 Dabei ließ es sich nicht vermeiden, daß er den Mann berührte, aber das geschah nur so leicht, daß der andere sich nicht darüber wunderte und der Sache auch nicht weiter nachging.

 Der Fahrstuhlführer, der kurz darauf in das Stockwerk hinaufgerufen wurde, schaute vergeblich nach rechts und nach links. Er hielt es für einen der vielen Fehlrufe, von denen er in jeder Schicht ein gutes Dutzend erlebte.

 Unterwegs hielt der Fahrstuhl aber noch einmal im zwölften Stock, und eine Frau mit einem Hund stieg zu. Der Hund benahm sich höchst sonderbar, zumindest mußte es seiner Besitzerin so erscheinen. Er sträubte die Haare und kläffte eine leere Fahrstuhlecke an.

 Auf der Straße draußen drängelten sich auf den Gehsteigen die Büroangestellten, die alle vom Lunch an ihre Arbeitsplätze zurückkehrten. Der Bronzemann löste das Problem, in dem Gedränge als Unsichtbarer niemanden anzurempeln, indem er dicht hinter einem stämmigen Polizisten herging, der zielbewußt voranstrebte. Doc nutzte dabei den Umstand, daß die meisten Menschen einem Cop unwillkürlich weit ausweichen.

 An der Sperre der U-Bahnstation verursachte er, und zwar durch reine Unachtsamkeit, einen kleinen Aufruhr. Aus alter Gewohnheit ging er durch die Drehkreuzsperre, und als der danebenstehende Beamte sah, daß sie sich leer drehte, ahnte er, daß dort einer der Unsichtbaren durchging, die New York in Angst und Panik hielten. Er begann laut um Hilfe zu rufen. Aber während droben die Menschen zusammenliefen, hastete der Bronzemann bereits die Rolltreppe hinunter und erwischte gerade noch den abfahrbereiten U-Bahnzug, bevor dessen pneumatische Türen zuschnappten.

 Als er später wieder auf die Straße hinaufkam, mußte er feststellen, daß für ihn als Unsichtbaren das leichtsinnige Überqueren von Fahrbahnen doppelt gefährlich war. Vor einem heranrasenden Wagen konnte er sich nur noch durch einen mächtigen Sprung in Sicherheit bringen. Er landete mit beiden Füßen in einer Pfütze, und als er weitergehen wollte, sah er, daß er nasse Fußabdrücke zurückließ. Mit einer Zeitung aus einem Abfallkorb wischte er seine Schuhsohlen trocken.

 Als er zu dem Wolkenkratzer gelangte, in dem sein Hauptquartier lag, waren dort immer noch die Maschendrahtgitter vor den Fenstern und die Drehgittertür vor dem Eingang in die Lobby. Doc Savage versuchte gar nicht erst, auf diesem Weg einzudringen.

 Er ging vielmehr zu einem nahen Marineausrüstungsgeschäft, das Jachtzubehör verkaufte, und weil er als unsichtbarer Käufer, dazu noch ohne Geld, keinen Wirbel heraufbeschwören wollte, ließ er ganz einfach wie ein Ladendieb einen Enterhaken mit einem dünnen, aber festen Seil daran mitgehen. Er würde später zurückkommen und bezahlen. Er paßte einen günstigen Augenblick ab, um den Laden mit der Seilrolle unbemerkt zu verlassen.

 Auf der Straße draußen hielt er die Seilrolle mit dem Enterhaken stets neben die Hand irgendeines Fußgängers, damit es aussah, als ob sie von jemanden getragen wurde und nicht etwa frei durch die Luft zu schweben schien. Das brachte ihn leider häufig von seiner gewünschten Richtung ab, und nur auf vielen Umwegen gelangte er schließlich in das Kaufhausgebäude, das neben dem Wolkenkratzer lag, in dem sich sein Hauptquartier befand. Er gelangte mit ein wenig Glück ungesehen auf das Dach hinauf.

 Er sah hinüber. Viele der Büros standen an diesem Tage leer, was weiter nicht verwunderlich war, denn niemand unterzog sich gern minuziösen Polizeikontrollen oder hielt sich unnötig im Bereich einer unbekannten, drohenden, dazu noch unsichtbaren Gefahr auf.

 Doc Savage suchte sich ein offenstehendes Fenster aus, wartete längere Zeit, bis er ganz sicher sein konnte, daß in dem Büro niemand war, und schleuderte dann den Enterhaken, der an dem einen Seilende hing.

 Ein solcher Wurf erforderte ungeheuer viel Geschick, und obwohl Doc Savage sich bemühte, sämtliche Faktoren einzukalkulieren, verfehlte er bei seinem ersten Versuch das Fenster. Durch blitzschnelles Anreißen des Seils gelang es ihm gerade noch zu verhindern, daß der zurückfallende Enterhaken vier Stockwerke unter ihm ein Fenster einschlug. Krachend prallte er gegen die steinerne Hauswand, was zum Glück bei dem Verkehrslärm unten auf der Straße niemand hörte.

 Beim zweiten Wurf fing sich der Enterhaken drinnen am Fensterbrett. Doc Savage ruckte an dem Seil, mit mehr Kraft, als später sein Körpergewicht ausmachen würde, wenn es an dem Seil hing. Das andere Ende schlang er um einen Ventilatorschacht auf dem Dach des Kaufhauses.

 Dann schlang er das eine Bein über das Seil, hängte sich mit der Kniekehle darin ein und begann, eine Hand über die andere, von einem Wolkenkratzer zum anderen zu hangeln. Zwar war diese Kluft zwischen den beiden Hochhäusern von der Straße aus ganz frei einzusehen, da er selbst aber unsichtbar und allenfalls nur das Seil zu erkennen war, brauchte er kaum zu befürchten, von der Straße aus entdeckt zu werden. Weit mehr Sorgen bereitete ihm der Gedanke, daß sich der Enterhaken vielleicht doch noch lösen könnte, wodurch er, an dem Seil hängend, Stockwerke tiefer gegen die Außenwand des Kaufhauswolkenkratzers geschlagen wäre. Aber alles ging glatt. Ohne Zwischenfall gelangte er hinüber.

 Er schob das Fenster ganz hoch, stieg in das Büro ein, ging durch eine Tür, an der von innen der Schlüssel steckte, in die Halle hinaus und fuhr mit einem der Fahrstühle in den 86. Stock hinauf, ohne daß ihn jemand bemerkte.

 Die Tür zu seinem Büroapartment war mit einem Drahtgitter verbarrikadiert, auf dem Gang draußen drängten sich bewaffnete Polizisten. Doc Savage wich in das darunterliegende Stockwerk aus, wo es in der Decke der Kammer mit den Feuerschutzgeräten eine geheime Falltür gab. Er legte eine der zusammenschiebbaren Leitern an und war einen Augenblick später in seinem Laboratorium.

 Sechs Männer standen in einer Ecke des Labors. Keiner von ihnen war jung, alle erweckten den Eindruck von Gelehrten, die ein Leben lang studiert hatten. Sie waren dabei, sich die verschiedenen Geräte anzusehen und ihren Verwendungszweck zu bestimmen.

 »Zweifelsohne eine der bemerkenswertesten Sammlungen wissenschaftlicher Apparate, die es geben dürfte«, sagte einer von ihnen gerade und deutete mit der Hand in die Runde. »Kein Wunder, daß dieser Savage als ein Supergenie angesehen wird.«

 »Für dieses Labor würde ich einige Jahre meines Lebens geben«, sagte ein anderer. »Nehmen Sie zum Beispiel dieses Metalloberflächenanalysespektroskop. In Sekunden ermittelt man damit die Zusammensetzung einer Legierung – eine Sache, zu der sonst ein ganzes Team von Chemikern Tage braucht.«

 Da Doc Savage unsichtbar war, brauchte er nicht besonders vorsichtig zu sein. Eigentlich war er gekommen, um Monks tragbares chemisches Analyselabor zu holen, einen kompakten kleinen Handkoffer, der in seiner Art absolut einmalig war, denn mit ihm ließen sich sämtliche chemische Substanzen, anorganische und organische, bestimmen. Der Bronzemann trat vor und hielt den Blick fest auf ein Glasregal gerichtet.

 Auf diesem Glasregal stand ein gewöhnliches Elektroskop. Dessen Metallblättchen hatten sich gespreizt.

 Doc Savage wich ein paar Meter zurück. Die Blättchen des Elektroskops rückten ein wenig näher zusammen. Er trat wieder näher heran. Die Blättchen flogen auseinander.

 Lange Zeit stand der unsichtbare Riese dort und beobachtete das Phänomen an dem Elektroskop, das durch seine gespreizten Blättchen die Nähe einer statischen elektrischen Ladung oder einer radioaktiven Substanz anzeigte. Der Bronzemann vermutete, daß das letztere zutraf: In unsichtbarem Zustand mußte sein Körper statisch aufgeladen sein.

 Unbemerkt von den Wissenschaftlern, die sich seine Laborgeräte ansahen, führte Doc Savage verschiedene Experimente durch. Er erdete seinen Körper. Das veränderte in keiner Weise die Anzeige des Elektroskops. Als er mit seiner kleinen Versuchsreihe fertig war, wußte er, daß er einen Detektor hatte, der die Gegenwart von unsichtbar gemachten Körpern anzeigte.

 Es gab mehr als ein Elektroskop in dem Laboratorium, und Doc Savage sammelte alle, die er finden konnte, ein, wickelte sie in Watte und packte sie in einen festen Karton, den er durch die geheime Falltür mit nach unten nahm. Da die in dem Labor anwesenden Wissenschaftler nichts davon merken durften, brauchte er dazu über eine Stunde.

 Das dünne Seil, das sich parallel zur Straße zwischen den beiden Wolkenkratzern spannte, war niemandem aufgefallen. Mit Monks Laborkoffer und dem Karton mit den Elektroskopen an dem Seil entlangzuhangeln, erforderte nahezu artistisches Geschick, aber Doc Savage schaffte es, und er hatte fast schon das andere Ende des Seils erreicht, als er – oder vielmehr das, was er mit sich trug – von der Straße unten doch noch entdeckt wurde.

 Ein ungewöhnlich aufmerksamer Cop war es, der die durch die Luft schwebenden Lasten erspähte. Er riß sofort seine Waffe heraus und schoß. Hastig legte Doc die restliche Seilstrecke zurück.

 Vom Dach des Kaufhauswolkenkratzers raste er zu den Fahrstühlen hinunter. Der bloße Anblick des Koffers und des Kartons, die durch die Luft schwebten, genügte, um sämtliche Fahrgäste und den Fahrstuhlführer entsetzt fliehen zu lassen. Doc Savage selbst fuhr den Fahrstuhl ins Erdgeschoß hinunter.

 Die Frontseite des Kaufhauses wurde bereits von der Polizei abgeriegelt. Doc Savage lief zur Rückseite hinüber, fand ein Fenster, das sich öffnen ließ, und gelangte mit seinen beiden Lasten auf einen Hof und von dort auf eine Seitenstraße hinaus. An der Ecke war ein Taxistand. Das letzte in der langen Reihe der Taxis stand leer, vermutlich saß der Fahrer in einer der umliegenden Bars.

 Doc Savage legte seine Lasten auf den Rücksitz des fahrerlosen Taxis und betrat einen Zigarrenladen, der eine Telefonzelle hatte, von der aus man das Taxi im Auge behalten konnte. Er wählte die Nummer des Polizeihauptquartiers in der Centre Street.

 »Hier ist Doc Savage«, sagte er und wurde sofort mit dem zuständigen Detective-Captain verbunden. »Hören Sie«, erklärte er diesem, »mit gewöhnlichen Elektroskopen läßt sich feststellen, ob Unsichtbare in der Nähe sind. Rüsten Sie Ihre Polizisten damit aus. Ansonsten sind immer noch Suchhunde das beste Mittel, um sie aufzuspüren.«

 Den Schwall der Fragen, die der Captain ihm stellte, schnitt er ab, indem er einfach auflegte. Als nächstes suchte er sich aus dem Telefonbuch die Nummer von Easemans Büro im unteren Manhattan heraus, wählte sie, und sofort meldete sich Old Bonepicker.

 »Wie geht es meinen Assistenten, Monk und Ham?« erkundigte sich Doc Savage.

 Old Bonepicker fluchte. »Die haben sich bisher geweigert zu reden. Wir werden sie der Polizei übergeben.«

 »Um so besser«, erklärte ihm Doc Savage. »Dort sind sie wenigstens in Sicherheit.«

 Über den Draht hörte er Monk und Ham schreien, sie hatten offenbar mitgekriegt, wer anrief, und wollten ihn auf diese Weise wissen lassen, daß sie gesund und munter wären.

 Dann wurde die Verbindung abgeschnitten, Bonepicker hatte aufgelegt.

 17.

 Old Bonepicker starrte auf den Hörer, den er wütend auf die Gabel geknallt hatte. »Der Kerl hat vielleicht Nerven!« rief er.

 Ada Easeman, die neben ihm stand, fragte unsicher: »Ist er am Ende vielleicht doch nicht der Boß dieser Gangster?«

 »Ach was«, sagte Old Bonepicker verächtlich. »Sie als Frau lassen sich natürlich von seinem imponierenden Äußeren beeinflussen. Ich werde jetzt das tun, was wir schon längst hätten tun sollen – die Polizei anrufen.«

 Von seiner unsichtbaren Hand gehoben, schwebte der Hörer von der Gabel, und die Wählscheibe begann zu rotieren – ein Vorgang, der auf Ada Easeman immer noch gespenstisch wirkte, obwohl sie ihn nun schon oft genug beobachtet hatte.

 Old Bonepicker schien sich im Polizeihauptquartier offenbar bestens auszukeimen, denn er verlangte den Chef des zuständigen Detektivbüros, dessen Namen er kannte, und wurde prompt mit ihm verbunden.

 »Wir halten hier in dem Büro von P. Treve Easeman zwei von Doc Savages Leuten fest«, sagte er und gab die genaue Adresse des Büros durch. »Wir haben auch sonst ein paar Informationen, die sich als nützlich erweisen könnten. Am besten fahren Sie sofort her.«

 »Sind die beiden unsichtbar?« fragte der Detective-Captain.

 »Der eine, ja«, sagte Old Bonepicker.

 »Wir sind sofort bei Ihnen.«

 Der Detective-Captain am anderen Ende der Leitung sprang, nachdem er die Verbindung unterbrochen hatte, so heftig auf, daß sein Stuhl umstürzte, und drückte sämtliche Alarmknöpfe, die er an seinem Schreibtisch hatte. Den Männern, die daraufhin hereinstürzten, rief er entgegen: »Zwei von Doc Savages Helfershelfern sind gefaßt worden! Wir brauchen sie nur noch abzuholen! Alarmstufe zwei!« Er nannte die Adresse.

 In dem Wirbel, der daraufhin entstand, merkte niemand, daß ein zusammengeknülltes Blatt Papier, das in der Nähe der Tür lag, davonrollte, als ob es jemand mit dem Fuß weggekickt hätte. Und niemand hörte, daß jemand eilig die rückwärtige Treppe hinuntertrampelte, obwohl niemand dort zu sehen war. Das waren aber auch die einzigen Anzeichen dafür, daß sich ein Unsichtbarer dort in den Räumen aufgehalten hatte.

 Zwei Minuten später öffnete sich an einer Limousine, die abseits vor dem Polizeigebäude parkte, die Tür, und Tele Edmunds Stimme sagte: »Ich habe, als ich mich dort oben ‘rumdrückte, gerade erfahren, wo zwei von Docs Leuten sind. Vielleicht ist er sogar selber dort. In Easemans Manhattaner Büro. Los, fahr schon!«

 Der Mann, der hinter dem Lenkrad saß, war der einzig sichtbare Insasse der Limousine. Seine Gesichtshaut war jedoch von einem unnatürlichen Braun, und wenn man genau hinsah, erkannte man, daß man gar nicht wirklich sein Gesicht sah, sondern nur eine sehr dünne Gummimaske, die er sich darübergezogen hatte. Um die hohlen Löcher hinter den Augenschlitzen zu verbergen, hatte er sich eine dunkle Sonnenbrille aufgesetzt, und seine Hände steckten in Handschuhen.

 Die Limousine löste sich vom Bordstein und schoß los. Den vielen Stimmen war zu entnehmen, daß wenigstens ein halbes Dutzend Männer in dem Wagen mitfuhr, obwohl darin nur der eine zu erkennen war, der den Wagen lenkte – oder vielmehr dessen Maske.

 Die Gruppe unsichtbarer Gangster gelangte unbemerkt in das Gebäude, in dem P. Treve Easemans Büro lag. Aber dann im Fahrstuhl, als sie heimlich mitfuhren, ergab sich eine unvorhergesehene Panne. Zufällig wollte von den sichtbaren Fahrgästen niemand höher als bis zum fünfzehnten Stock fahren.

 »Zum achtundzwanzigsten«, sagte Tele Edmunds, der hinter dem Fahrstuhlführer stand, und hoffte, diesen dadurch zu täuschen.

 Aber der Fahrstuhlführer drehte sich um, sah die leere Kabine und stieß einen gellenden Schrei aus. Der Unglückliche wurde bewußtlos geschlagen und der Fahrstuhl ohne seine Mithilfe zum achtundzwanzigsten Stock hinaufgefahren.

 Tele Edmunds klopfte dreist an die Tür des Easeman-Büro.

 »Wer ist da?« fragte Ada Easeman.

 »Polizei!« donnerte Tele Edmunds, »öffnen Sie!«

 Ada Easeman schloß auf und öffnete einen Spaltbreit. Sofort stießen Teles Leute die Tür ganz auf, rannten Ada Easeman über den Haufen und stürmten das Vorzimmer und das innere Büro. Gleich darauf hatten sie auch bereits Old Bonepicker und Easeman gefunden, einfach deshalb, weil diese den Gangstern, die sie nicht sahen, dennoch ihre Waffen entgegenzustrecken versuchten, wodurch sie ihre eigene Stellung verrieten. Im Handumdrehen wurden sie ergriffen und an den Händen gefesselt. Nicht anders erging es Ada Easeman und Russel Wray. Gegen eine solche Schar unsichtbarer Gegner hatten sie keine Chance.

 »Na, das hat ja geklappt wie am Schnürchen«, sagte Tele Edmunds großspurig. »Jetzt fehlt uns nur noch dieser Doc Savage.«

 »Aber!« rief Ada Easeman, »der ist doch Ihr eigener Boß!«

 »Milady«, antwortete Tele verächtlich, »Sie wollen mich wohl auf den Arm nehmen?«

 Sie verschwendeten keine Zeit. Den Gefangenen, sichtbaren wie unsichtbaren, wurden auch noch Knebel in den Mund gesteckt. Der Fahrstuhl stand immer noch leer im achtundzwanzigsten Stock. Mit ihm gelangte die ganze Gesellschaft ins Parterre hinunter und, da in der Halle unten alles schreiend floh, konnten sie unangefochten die am Straßenrand wartende Limousine erreichen. Die Gefangenen wurden gezwungen, sich darin auf den Boden zu legen. In der Limousine war es jetzt so voll, daß zwei der unsichtbaren Gangster nur noch auf den vorderen Kotflügeln Platz fanden.

 Die Limousine fuhr in dem Augenblick davon, als von der anderen Seite her mit heulenden Sirenen die Polizeiwagen heranjagten. Die Cops rückten mit einer ganz ungewöhnlich großen Streitmacht an – um diese erst zusammenzutrommeln, hatten sie sich wohl verspätet. Sich an den Händen fassend, bildeten sie eine Kette, mit der sie den ganzen Gebäudekomplex abriegelten; aber als ihre Captains und Leutnants im achtundzwanzigsten Stock zu der Tür des Easeman-Büros kamen, fanden sie diese offen, die dahinterliegenden Räume waren leer.

 Eine halbe Stunde später waren bereits die Extrablätter heraus, und in ihnen stand auch, was Doc Savage mit den Elektroskopen herausgefunden hatte. Ein Massenblatt stattete daraufhin ein Reporterteam mit einem solchen Elektroskop aus, und als dieses Team zu dem Eingang einer Bank gelangte, spreizten sich die Blättchen des Elektroskops. Ein oder mehrere Unsichtbare hatten wohl im selben Augenblick ebenfalls die Bank betreten wollen. Bedauerlicherweise gelang es ihnen, in dem Durcheinander zu entwischen. Die Bank verkündete daraufhin prompt, daß sie ihre Schalter schließen und erst dann wieder öffnen werde, wenn die Gefahr der unsichtbaren Gangster gebannt sei.

 Indessen schrien jene Zeitungsjungen, die sich nicht längst heiser gebrüllt hatten, straßauf und straßab weiter die immer neuen Schlagzeilen ihrer Extrablätter aus.

 Doc Savage hörte es – im Vorbeifahren. Er war gerade in dem Augenblick vor dem Gebäude angelangt, in dem sich Easemans Büro befand, als von dort die Gangsterlimousine abfuhr. Jetzt stand er auf deren hinterer Stoßstange und hielt sich an den Griffen des Kofferraumdeckels fest.

 Die Limousine hielt vor der geschlossenen Einfahrt eines verlassenen Privathauses in einer der besten Wohngegenden des oberen Manhattan, und einer der unsichtbaren Gangster ging offenbar hinein.

 Doc Savage sprang vom Kofferraum und landete mit seinen beiden nackten Füßen auf dem Gitter eines U-Bahn-Lüftungsschachtes. Unter ihm rumpelte ein Zug vorbei. Doc wußte, diese Strecke war erst im Bau und noch nicht eröffnet, es mußte sich also um einen Arbeitszug handeln.

 Nach dem Zufahrtstor hatte sich inzwischen auch die Tür der darunterliegenden Garage geöffnet, und die Limousine rollte langsam an. Hinter ihr glitt Doc Savage hinein.

 Es war eine recht geräumige, aber sonst keineswegs ungewöhnliche Garage. Der Fahrer kletterte heraus, streifte die Gummimaske vom Gesicht, die sicher nicht sehr angenehm zu tragen war, zog die Handschuhe aus und legte ebenso die Chauffeursmütze und die Chauffeursjacke ab. Plötzlich sah man nur noch ein kurzärmliges Hemd, eine Hose und ein Paar Schuhe, die auf geheimnisvolle Weise in der Luft schwebten – ein Anblick, der sogar den Gangstern selbst an den Nerven zu zerren schien.

 »Mann«, fuhr einer von ihnen den halb sichtbaren Fahrer an, »sei doch Fleisch oder Fisch. Zieh dich entweder ganz an oder ganz aus. So läuft es einem ja kalt den Rücken ‘runter.«

 Der Fahrer gluckste vor Lachen, zog daraufhin aber Hemd, Hose und Schuhe aus. Im Haus drinnen schlug zweimal eine Uhr an.

 »Los, los!« Tele Edmunds spornte seine Männer an. »Es ist schon zwei. Bald werden die anderen aufkreuzen. Bis vier müssen wir mit der Vorbesprechung fertig sein.«

 »Wozu denn schon wieder eine Besprechung?« fragte einer.

 »Hör auf zu meckern«, fuhr Tele Edmunds ihn an. »Wie wollt ihr denn morgen ohne Einsatzbefehle arbeiten? Übrigens zum letztenmal in New York. Übermorgen sind wir in Chicago, und nach zwei Tagen geht es von dort auch wieder weiter. Auf diese Weise können sich die Bullen die Hacken nach uns abrennen und erwischen uns doch nie.«

 »Kriegen wir jetzt wenigstens was zwischen die Kiemen?« fragte ein anderer.

 »Ja, aber jeder darf höchstens ein Sandwich essen«, sagte Tele Edmunds. »Ich hab das euch doch alles schon erklärt. Lediglich das, was sich vollständig im Magensaft auflöst, wird unsichtbar. Keiner schlägt sich derart den Wanst voll, daß er hinterher stundenlang mit sichtbarem Mageninhalt herumrennt, verstanden? Wenn um vier der große Boß erscheint und einen erwischt, der sich wieder mal nicht an die Anweisungen gehalten hat, dann wißt ihr ja, was dem blüht.«

 »Langsam aber sicher geht mir dieses unsichtbare Dasein an die Nieren«, bemerkte einer. »Hoffentlich hat der Boß wirklich eine Maschine, mit der er uns hinterher wieder sichtbar machen kann.«

 »Wie oft soll ich euch eigentlich noch sagen, daß er mich schon mehrmals hin- und zurückverwandelt hat?« erwiderte Tele Edmunds barsch. »Im übrigen könnt ihr ihn ja nachher fragen.«

 Einer sagte: »Was wird eigentlich aus der Beute, die sich inzwischen angesammelt hat?«

 »Die wird an verschiedenen Orten untergebracht«, erklärte Tele. »Die Aufstellung darüber trägt der Boß bei sich. Geteilt wird erst später.«

 Die Gefangenen wurden in einen kahlen Raum geschafft und dort, nachdem man ihre Fesseln überprüft hatte, unsanft auf den staubigen Boden geworfen.

 Tele Edmunds rief vier Namen, und die Betreffenden meldeten sich.

 »Ihr vier bewacht die Gefangenen«, befahl Edmunds. »Sie dürfen keinesfalls entwischen.«

 »Hör mal«, unterbrach ihn ein anderer. »Wann kriegen wir endlich die Säcke, in denen die Beute, wenn wir sie mitnehmen, unsichtbar wird? Als ich heute einer fetten Alten das Halsgehänge abnahm, fing ein Bulle sofort an zu ballern, weil er die Eisklunker noch aus zehn Meter Entfernung blitzen sah.«

 »Kommt mit ins andere Zimmer«, sagte Tele. »Ich zeig sie euch.«

 Als er mit der Gruppe von Männern das andere Zimmer betrat, konnten sie da jedoch nichts sehen, sondern nur etwas fühlen. Ein ganzer Stapel von den unsichtbaren Säcken, die auch ihren Inhalt unsichtbar werden ließen, lag dort. Geradezu ehrfürchtig befühlten die Männer das Material.

 »Sie scheinen aus Metall zu sein«, bemerkte einer.

 »Sie sind tatsächlich aus einem Metallfasergewebe«, sagte Edmunds. »Soviel weiß ich. Wie es geschieht, daß ihr Inhalt unsichtbar wird – danach müßt ihr schon den großen Boß fragen.«

 Als später einer der Männer hinüberging, um noch einmal die Säcke zu betasten – »damit ich mit den verdammten Dingern auch umgehen kann, wenn’s drauf ankommt«, wie er sagte –, merkte er nicht, daß der Sackstapel inzwischen einen Schwund erfahren hatte.

 Kein Wunder. Es war in der Tat höchst schwierig, die genaue Höhe des unsichtbaren Stapels abzuschätzen.

 18.

 In der New Yorker City herrschte großes Rätselraten, als von halb vier Uhr an keine neuen Aktionen der unsichtbaren Gangster mehr gemeldet wurden. Die Cops wußten es schon eine Stunde vorher. Auch sie hatten keine Erklärung dafür. Gewitzt von früheren Erfahrungen mit anderen Gangsterbanden, nutzten sie die Atempause, um sich mit Sandwiches einzudecken.

 Die Unsichtbaren ließen, als sie sich in dem Privathaus im oberen Manhattan versammelten, in das Monk, Ham und die anderen geschafft worden waren, jede erdenkliche Vorsicht walten. Es waren beinahe dreißig Gangster, die dort zusammenkamen – keine große Zahl, wenn man bedachte, welchen Aufruhr sie verursacht hatten, aber es waren auch keine gewöhnlichen Verbrecher, sondern gewissermaßen die »Elite« der Unterwelt. Tele Edmunds hatte sie aus seinem weiten Bekanntenkreis einzeln ausgesucht – raffinierte Hochstapler und Betrüger, die sich unter die vornehmste Gesellschaft hätten mischen können, ohne aufzufallen. Nicht ein Schlägertyp oder Rowdy war unter ihnen.

 Sie waren in Hochstimmung, aber sie hielten sich zurück, bis sie im Haus waren, und selbst dort wurde ihr Gelächter niemals so laut, daß es bis nach draußen drang.

 Einer von ihnen erklärte: »Wir halten den größten Tiger der Welt am Schwanz fest – solange niemand aufkreuzt und uns auf die Finger tritt.«

 Ein paar Sekunden nach vier Uhr entstand ein ehrfürchtiges Geraune unter ihnen, weil ein Unsichtbarer von höherem Rang als sie selbst eintraf.

 »Der große Boß, der Mann, der diesen Super-Coup ausgebrütet hat«, verkündete Tele Edmunds.

 Der unsichtbare Neuankömmling sagte kein Wort.

 »Wollen Sie uns jetzt Ihre weiteren Pläne umreißen, Chef?« fragte Tele.

 Offenbar flüsterte der Boß Tele etwas ins Ohr. Daraufhin räusperte sich Tele und sprach dann sehr rasch.

 »Unsere Operationen sind soweit höchst erfolgreich gewesen«, erklärte er. »Wir haben im Laufe des Tages Beute im Wert von nüchtern geschätzt, zwanzig Millionen Dollar zusammengebracht. Die Zeitungen behaupten zwar, es sei wesentlich mehr, aber ehe wir alles in Bargeld verwandelt haben, wird allerhand an den Fingern der Hehler klebengeblieben sein, und auf zwanzig Millionen hard cash dürfte es am Ende hinauslaufen.«

 Tele Edmunds bewies im weiteren Verlauf seiner Ausführungen, daß er das Zeug zum Politiker hatte. Er verstand es nicht nur, seine Leute zu begeistern, sondern auch durch raffiniert verklausulierte Versprechungen weiterhin interessiert und bei der Stange zu halten – während er ihnen in Wirklichkeit überhaupt nichts gab, nicht den winzigsten Anteil der bisherigen Beute. Wenn man bedachte, daß er ausgekochte Betrüger vor sich hatte, die sonst gewöhnlich andere hereinlegten, dann war das eine bemerkenswerte Leistung. Damit ihm am Ende seiner Ausführung erst gar keine peinlichen Gegenfragen gestellt werden konnten, leitete er die »Vollsitzung« geschickt in eine detaillierte Lagebesprechung über.

 Alle sprachen leise. Das Haus lag, scheinbar unbewohnt, in tiefem Dunkel. Die Posten – an jeder Tür einer – rührten sich nicht. Keiner von ihnen trat in die Nacht hinaus, um sich dort umzusehen.

 Vielleicht war das ein Fehler. Zwar würden sie kaum etwas gesehen haben. Aber sie hätten vielleicht leise, durchaus interessante Geräusche gehört.

 Doc Savage, der sich bis kurz nach vier von dem Haus entfernt hatte, war zurückgekommen.

 Der Bronzemann hatte sich einen Lieferwagen verschafft – als Diebstahl hätte man es kaum bezeichnen können, denn der Wagen gehörte einem Bäckerei-Konzern, an dem er größere Aktienanteile besaß. Sich selbst hatte er mit Hosen, einem abgetragenen Jackett und einem zerschlissenen Hut ausgestattet. In diesem Aufzug hatte er kühn einen Drugstore betreten und Schminkartikel aller Arten eingekauft. Als sehr praktisch erwies sich eine Spraydose mit künstlicher Sonnenbräune. Wenn er sich damit das Gesicht einsprühte, nahm es zwar leicht gespenstische, aber immerhin durchaus plastische, sichtbare Konturen an. Nur die hohlen Löcher der Augen blieben ein Problem, doch dagegen half eine Sonnenbrille.

 Wesentlich schwieriger war für ihn, das zusammenzubekommen, was er außerdem noch in den Lieferwagen geladen hatte – Rollen schweren isolierten Kupferdrahts. Hinter dem Privathaus im oberen Manhattan führte eine Gasse vorbei. Dort parkte er den Lieferwagen. Bei seinen Körperkräften war es für ihn leicht, eine der gewichtigen Kupferkabelrollen auf dessen Dach hinaufzuwuchten.

 Doc Savage arbeitete rasch und zielstrebig. Er hatte den Wagen unter einer elektrischen Freileitung geparkt. An diese schloß er die Kupferkabel an, deren andere Enden er an einen Hochspannungstransformator legte, der allein fast einen Zentner wog und die 110-Volt-Spannung der Freileitung um das Zehnfache hinaufspannte. Nach langem Suchen hatte er den Trafo in einem Electrial-Supply-Shop am unteren Broadway aufgetrieben.

 Von dem Trafo führte er Leitungen zu den Türen und Fenstern des Hauses. Dort arbeitete der Bronzemann noch sorgfältiger – mit einem Material, das ebenso unsichtbar war wie er selbst, denn seine Kleider hatte er längst wieder abgelegt und sich die Sonnenbräune aus dem Gesicht gewaschen.

 Als er fertig war, hatte er vor sämtliche Türen und Fenster dicke Streifen des unsichtbaren Metallgewebes gespannt, aus dem die Beutesäcke gefertigt gewesen waren. Er vergewisserte sich noch einmal, daß sämtliche der Metallstreifen sicher angeschlossen waren, dann ging er und schaltete den Transformator ein.

 Er eilte zu einer einsam im Dunkel stehenden Telefonzelle und rief von dort den Detective-Captain an, dem er vorher seine Entdeckung über die Wirkungsweise der Elektroskope mitgeteilt hatte. Er gab ihm die genaue Adresse des Hauses durch, in dem Tele Edmunds seine Bande unsichtbarer Gangster versammelt hatte.

 »Ich würde Ihnen aber nicht raten, das Haus zu stürmen«, sagte er. »Weil sie alle unsichtbar sind, ist das zu riskant. Errichten Sie lieber in den umliegenden Straßen und auf den Hausdächern Sperren aus Maschendraht. Und rüsten Sie Ihre Männer mit Spraydosen aus. Egal was da drin ist, Hauptsache, es ist dunkel, zum Beispiel Schuhputzspray. Lassen Sie am besten auch Tränengasbomben bereithalten. Kurzum, treffen Sie alle nur erdenklichen Vorsichtsmaßnahmen.«

 Der Polizeioffizier am anderen Ende der Leitung zögerte mit der Antwort. »Hören Sie«, sagte er dann, »das soll doch hoffentlich kein Witz sein? Sie müssen nämlich wissen, an jedem einzelnen Tatort, an dem die unsichtbaren Gangster operierten, wurden Ihre Finger abdrücke gefunden.«

 Rasch erklärte ihm Doc Savage, daß ihm, während er bewußtlos war, plastisch Fingerabdrücke abgenommen worden waren.

 »Nun gut, im Moment will ich Ihnen das mal glauben«, sagte der Detective-Captain.

 »Mit wie vielen Männern können Sie anrücken?« fragte Doc Savage.

 »Mit fünftausend.«

 »Das sind viel zu wenig«, erklärte ihm Doc Savage. »Holen Sie sich noch State-Troopers und Matrosen von der Navy-Yard in Brooklyn als Verstärkung hinzu. Vergessen Sie nicht, dies ist vermutlich Ihre einzige und letzte Chance, die ganze Bande zu kassieren, bevor sie sich in alle Winde zerstreut.«

 »Keine Sorge, ich bringe schon genügend Leute mit«, versicherte ihm der Detective-Captain.

 Doc Savage hängte ein, kehrte zum Haus zurück und kletterte über die Feuerleiter, deren unteres Ende er beim Legen der Kabelverbindungen herabgeklappt hatte, aufs Dach hinauf. Er ging dort mitten durch eine Schar Tauben hindurch. Offenbar bemerkten sie ihn nicht, denn sie flogen nicht auf.

 Es gab da eine Dachluke, die zugeklappt, aber von innen nicht verriegelt war. Doc Savage öffnete sie.

 Der Wächter, der darunter stand, hörte das Geräusch und rief: »Was, zum Teufel, geht da …«

 »Leise!« zischte der Doc ihm zu. »Ich glaube, Doc Savage ist hier irgendwo in der Nähe.«

 »So?« fragte der Gangster ungläubig. »Wo denn?«

 Der Bronzemann hatte die Stellung des unsichtbaren Mannes nach dessen Stimme geortet. Er schlug einmal zu, dann noch einmal, griff mit offenen, weit ausgestreckten Armen zu und fing den Bewußtlosen auf, ehe er polternd zu Boden stürzen konnte.

 Doc Savage stieg die Treppe hinunter.

 Tele Edmunds war inzwischen zu dem Ende des detaillierten Plans gekommen, nach dem Chicago ausgeraubt werden sollte.

 »Noch irgendwelche Fragen?« erkundigte er sich.

 »Was geschieht mit den Gefangenen?« fragte einer der Männer.

 »Die lassen wir, nachdem sie unsichtbar wurden, für immer verschwinden«, sagte Tele. »Übrigens, da fällt mir ein, daß ich Old Bonepicker noch etwas fragen wollte.«

 Die Gefangenen wurden jetzt hereingeschleppt. Tele Edmunds fand unter ihnen Old Bonepicker ganz einfach dadurch heraus, daß er jedem einen Fußtritt versetzte, bis einer von ihnen sich über diese Behandlung quengelnd beschwerte. Er beugte sich über Old Bonepicker.

 »Erinnern Sie sich an die Auseinandersetzung auf dem Flughafen, als ein Teil meiner Leute mit der Maschine startete, die da auf dem Rollfeld herumstand?« sagte scharf. »Der Vogel hob auch vom Boden ab, aber dann geschah da etwas an Bord, und ein Unsichtbarer segelte an einem Fallschirm herunter. Das waren Sie. Und Sie waren es auch, der die Maschine zum Absturz brachte und meine Leute killte, nicht wahr?«

 Old Bonepicker schnaubte verächtlich. »Im Gegenteil, sie wollten mich killen, als sie mich an Bord entdeckten. War es meine Schuld, wenn der Pilot in dem Durcheinander bewußtlos geschlagen wurde und nur ein Fallschirm vorhanden war?«

 »So war das also«, sagte Edmunds. »Dafür werden Sie mir büßen.«

 Aber wenn er von Old Bonepicker eine Antwort erwartete, wurde er enttäuscht.

 »Ach, verdammt«, sagte einer. »Killen wir sie, damit wir es endlich hinter uns haben.«

 Ein Mann, der weiter hinten stand, meldete sich. »Wir haben überhaupt noch nicht darüber gesprochen, wann und wie wir wieder sichtbar werden sollen. Für mich ist das das Wichtigste.«

 »Klar«, stimmte ein anderer zu. »Wenn wir nicht zurückverwandelt werden, nutzten uns alle Piepen der Welt nichts. Meine Puppe hat sich schön dafür bedankt, einen unsichtbaren Mann im Bett zu haben.«

 Tele Edmunds lachte laut auf. »Würde es euch beruhigen, wenn ihr die Apparaturen seht, mit denen ihr später wieder sichtbar gemacht werdet?« fragte er.

 »Mann, das würde uns allerdings beruhigen«, sagte einer.

 »Dann geht durch die Tür da drüben«, sagte Edmunds. »Dahinter ist eine Treppe, die ins Souterrain ‘runterführt. Aber wartet dort am Fuß der Treppe. Daß mir keiner auf eigene Faust da unten herumgeistert!«

 Die meisten wollten die Apparaturen sehen und stiegen in den weitläufigen Souterrainraum hinunter.

 Die riesigen Geräte, die sie dort vorfanden, waren eindrucksvoll genug. Vier waren es im ganzen. Sie erinnerten an überdimensionale Röntgenstrahlungsgeräte und standen rund um eine senkrechte Röhre aus einem durchsichtigen Material. Doch die Männer waren enttäuscht.

 »Die sehen ja genau wie die Dinger aus, mit denen wir unsichtbar gemacht wurden«, sagte einer.

 Tele Edmunds winkte lässig ab. »Das ist bei elektrischen und elektronischen Geräten häufig der Fall«, erklärte er. »Wenn ich dir einen Amateurfunksender und einen Amateurfunkempfänger hinstellen würde, könntest du beide auch nicht voneinander unterscheiden. Der Prozeß, der hier vor sich geht, ist höchst einfach. Der Betreffende stellt sich in die Quarzglasröhre, ich lege einen Schalter um, und die Apparatur schaltet sich automatisch ab, wenn die nötige Strahlungsintensität erreicht ist. Wie am Fließband geht das. Stimmt’s nicht, Chef? Sie haben das Ding doch konstruiert.«

 Von irgendwoher ertönte die Stimme des großes Bosses: »Ja, es stimmt. Aber jetzt sollten erst einmal die Gefangenen erledigt werden.«

 Sie gingen hinauf. Der erste Mann, der wieder in den Raum trat, in dem sich die Gefangenen befinden sollten, stieß einen gellenden Schrei aus.

 Trotz ihrer Fesselung und Knebelung waren sämtliche Gefangenen spurlos verschwunden.

 Der mysteriöse Chef erteilte Tele Edmunds leise eine Anweisung. Daraufhin schrie Tele den überall im Haus postierten Wächtern Kommandos zu und wollte selber zum Hauseingang hinüberstürzen, aber er gelangte nur wenige Schritte weit. Ein dumpfer Schlag war zu hören und Tele sackte um. Er war aber nicht bewußtlos. »Um Gottes willen, paßt auf!« schrie er.

 Die unsichtbaren Gangster verteilten sich überall im Haus. Einer brüllte auf, als er einen Schlag erhielt. Mit den Fäusten wild durch die Luft fahrend, schlug er zurück, traf jemanden, ob Freund oder Feind, wußte er nicht, und fing im Gegenzug einen Kinnhaken ein, der ihn zurückschleuderte. Nach zwanzig Sekunden Keilerei, Unsichtbare gegen Unsichtbare, kannte sich keiner mehr aus.

 Doc Savage schlich geduckt zwischen den Kämpfenden herum und teilte mit seinen mächtigen Fäusten immer nur dann Hiebe aus, wenn ihm Geräusche ein lohnendes Ziel verrieten. Er wußte, Monk und Old Bonepicker waren irgendwo im Raum. Er hatte sie befreit, während die Gangster im Souterrain das Rückverwandlungsgerät besichtigt hatten. Ham, P. Treve Easeman, das Mädchen und Russel Wray steckten in einem Abstellraum, dessen Tür von innen verriegelt war, wenn sie seine Anweisung befolgt hatten.

 Ein Stuhl hob sich vom Boden, schwang durch die Luft und krachte so heftig auf einen unsichtbaren Kopf herab, daß sein Holz zersplitterte. In der anderen Ecke schrie Monk quäkend auf, als jemand ihm einen Schlag verpaßte.

 Dann stürmte ein unsichtbarer Gangster aus der Richtung des vorderen Eingangs zurück.

 »Das ganze Haus ist umstellt!« schrie er. »Cops! Soldaten! Matrosen! Eine Million Bullen! Überall haben sie Sperren aus Maschendraht errichtet!«

 Wie auf ein geheimes Kommando hin hörte die Schlägerei sofort auf. Einer der Männer schob ein Fenster hoch und wollte hinaussehen. Ein Funke sprühte auf, und er wurde von einem verheerenden elektrischen Schlag getroffen. Er fiel bewußtlos ins Zimmer zurück, und seine Gefährten bemühten sich um ihn, obwohl sie nicht sahen, sondern nur hörten und ertasteten, was da geschah. Docs Hochspannungsfallen bewährten sich also.

 »Wir sind verraten worden!« schrie Tele Edmunds. »Los, verschwinden wir von hier!«

 Einer jammerte: »Aber wie sollen wir hier jemals lebend ‘rauskommen?«

 »Keine Angst?« rief Tele. »Dafür ist seit langem gesorgt!«

 Unter seinen Befehlen zogen sich die Gangster in den Souterrainraum zurück, in dem die Rückverwandlungs-Strahlengeräte standen. In der einen Ecke war eine Stahltür, und Tele öffnete sie. Ein leicht abfallender Gang wurde dahinter sichtbar.

 »Los, da ‘runter«, befahl Tele.

 Einer der unsichtbaren Gangster brüllte: »Können wir die Dinger nicht mitnehmen?«

 »Was für Dinger?«

 »Na, die Strahlungskanonen – oder was das für Dinger da sind.«

 »In deinem Kleinhirn nisten wohl die Motten«, sagte Tele. »Von denen wiegt jedes beinahe eine Tonne!«

 »Aber wie sollen wir dann wieder sichtbar werden?«

 »Wir haben noch mehr solcher Geräte«, sagte Tele. »Stimmt’s nicht, Boß?«

 »Ja, das stimmt«, antwortete der unsichtbare Boß. »Verschwendet jetzt nicht noch mehr Zeit. Ich bleibe als letzter hier und zerstöre die Giga-Strahler hinter mir, damit sie nicht Doc Savage in die Hände fallen.«

 Mit vorgestreckten Händen, damit sie nicht einander umrannten, begannen die Männer in den Tunnel hineinzutappen. Tele Edmunds wartete bis zuletzt.

 »Das sind alle, Chef«, sagte er. »Den, der den elektrischen Schlag erwischte, haben sie auch dabei.«

 »Dann gehen Sie jetzt auch«, befahl der Chef. »Ich folge später nach.«

 Tele Edmunds zwängte sich mit seiner Körperfülle in den schmalen, schachtartigen Tunnel.

 Ein paar Augenblicke später hob sich von der Werkbank in der einen Ecke des Souterrainraums ein schwerer Schraubenschlüssel. Er schwebte durch die Luft zu dem nächststehenden Giga-Strahler hinüber und holte aus, als ob er auf dessen höchstempfindliche Teile, die Strahlungsröhren und elektronischen Verdrahtungen, herabsausen wollte. Aber das geschah nicht mehr.

 Ein überraschtes Aufheulen war zu hören, dann ein Schlag, und der Schraubenschlüssel polterte zu Boden.

 »So, das war’s!« rief Monk. »Ich hatte mir gleich gedacht, Doc, daß du warten würdest, bis etwas geschah, wodurch er seine Stellung verraten würde.«

 Der Bronzemann sprach sehr rasch.

 »Ich folge ihnen allein«, raunte er dem Chemiker zu. »Sie werden glauben, es sei ihr Chef, der ihnen folgt. Wenn sie mich anrufen, werde ich versuchen, seine Stimme zu imitieren.«

 »Na, großartig«, erwiderte Monk. »Ich werde dieses Chefbaby inzwischen so herrichten, daß es ‘ne Weile Ruhe gibt.«

 Ein knirschender Laut war zu hören, als ob eine Faust ein Kinn traf. Monk hatte den unsichtbaren Gangsterchef ins Reich der Träume geschickt.

 Doc Savage betrat den Tunnel. Um mit seinen breiten Schultern nicht an den Wänden längs zu schrammen, mußte er sich zur Seite drehen, die eine Schulter voran, die andere zurück, wodurch er in dem ziemlich steil abfallenden Gang nur langsam vorankam. In der Ferne hörte er ein leises rumpelndes Geräusch und erkannte alsbald auch dessen Ursache.

 Er betrat einen anderen Tunnel, der sich breit wie eine Straße in beide Richtungen erstreckte; die Tunnelröhre der neuerbauten U-Bahnstrecke.

 Tele Edmunds stand dort und rief scharf zu ihm herüber: »Sind Sie es, Chef?«

 Doc Savage ahmte die Stimme nach, mit der er vorher den Chef hatte sprechen hören.

 »Los, weiter!« sagte er knapp.

 »Okay«, bestätigte Tele. »Ich hab die Boys nach Osten geschickt.«

 Doc Savage sprang zwischen die Gleise und begann zu laufen. Weiter vorn senkte sich der Tunnel, was nur bedeuten konnte, daß er dort unter dem Fluß hindurchführte. Eine dreiviertel Meile dahinter würde er wieder ansteigen. Der Bronzemann wußte, es gab dort eine neue U-Bahnstation. Offenbar hatten die Unsichtbaren vor, dort den Tunnel zu verlassen.

 Doc Savage blieb plötzlich stehen. Das rumpelnde Geräusch, das er vorhin gehört hatte, wurde lauter, rückte näher. Wahrscheinlich war es ein Werkzug, der heranfuhr.

 »Vorsicht!« rief er. »An beiden Seiten ist nicht viel Platz, um den Zug durchzulassen.«

 Tele Edmunds fluchte wild und rief dann: »Keine Sorge, das kriegen wir schon!«

 Entlang den Schienen in der engen, eingleisigen Tunnelröhre – die Gegenlinie wurde offenbar in einem Extratunnel geführt – lagen fein säuberlich die schweren eisernen Bauwerkzeuge aufgereiht. Anscheinend hatten die Tunnelbauer noch keine Zeit gehabt, sie abzuholen. Tele Edmunds schrie seine Kommandos, und die Werkzeuge wurden von seinen Leuten auf die Geleise geworfen.

 Doc Savage wollte schon den Befehl geben, damit aufzuhören, sah aber ein, daß er sich dadurch verraten würde.

 »Los, rennt!« brüllte Tele, als seiner Meinung nach genug Werkzeuge auf den Schienen lagen, um den Zug entgleisen zu lassen. »Lauft so weit voraus, daß ihr in Sicherheit seid! Rennt immer weiter, den Tunnel entlang!«

 Stolpernd und fluchend hasteten die unsichtbaren Männer auf den Gleisschwellen voran. Doc Savage folgte ihnen nicht, sondern rannte zurück und begann abzuräumen, was sie auf die Schienen geworfen hatten. Eigentlich hätten diese querliegenden Eisentrümmer schon von sich aus zu einem Kurzschluß zwischen der normalerweise stromführenden kleinen Mittelschiene und den als Nulleiter dienenden Außenschienen führen müssen. Doc Savage probierte es noch einmal, – vergeblich! Die Mittelschiene führte noch gar keinen Strom. Der näher kommende Werkzug mußte mit einer Diesellok oder mit eigenen Batterien fahren.

 Er war jetzt verhängnisvoll nahe herangekommen. Doc Savage lief bereits schneller, als er je im Leben gelaufen war. Allzu viele Eisentrümmer lagen auf den Schienen.

 Die beiden Frontscheinwerfer des Zuges tauchten im Dunkel der Tunnelröhre auf. Ihr Licht reichte offenbar nicht aus, um den Fahrer rechtzeitig die auf den Schienen liegenden Hindernisse erkennen zu lassen. Viel zu spät zog er die Bremsen.

 Das ohrenbetäubende Kreischen der blockierenden Eisenräder erfüllte die enge Tunnelröhre. Doc Savage sah, daß ihm keine Zeit mehr blieb, die restlichen Werkzeuge von den Schienen zu räumen, und gab dieses Vorhaben auf. Wie besessen sprintete er statt dessen auf das Loch des kleinen Fluchttunnels zu, durch den die Unsichtbaren vom Haus in den U-Bahntunnel gelangt waren, und hechtete hinein.

 Hinter ihm dröhnte und kreischte der bremsende Werkzug. In wilder Hast kroch der Bronzemann den aufwärtsführenden Gang entlang.

 Vom Tunnel her ertönte ein Krachen, als ob dort die Welt unterginge.

 Was in dem Tunnel geschah, war nicht nur ein Akt straffender Gerechtigkeit. Der Führer des Werkzuges zum Beispiel konnte nichts dafür, daß er die auf den Schienen liegenden Hindernisse nicht rechtzeitig genug erkannte, er kam aber mit drei Wochen Krankenhaus davon. Die Lokomotive des Werkzuges sprang aus den Schienen, verkeilte sich in der engen Tunnelröhre schräg nach oben, da ihr nach den Seiten kein Platz blieb, und dies alles wäre noch nicht einmal das Schlimmste gewesen. Aber die Wagen hinter ihr waren mit Eisenschienen beladen, und diese schoben unerbittlich nach und drückten die Lokomotive immer weiter nach oben, bis sie mit ihrer Schnauze die Straßendecke durchstieß, wo sie zwei Autos umwarf. Entsetzt riegelten die Cops sofort den ganzen Umkreis ab.

 Unten in der Tunnelröhre aber hatten sich inzwischen die nachschiebenden Wagen mit den darauf verladenen Schienen quergestellt und beiderseits tief die Tunnelwände aufgerissen, wobei sie ein Hochdruckwasserrohr von über einem Meter Durchmesser der Länge nach aufschlitzten. Eine Wasserflut ergoß sich in den Tunnel, und da das Wasser sonst nirgendwohin ablaufen konnte, schoß es in einem mächtigen Strom in den zum Fluß hin abfallenden Teil des Tunnels.

 Tele Edmunds und seine unsichtbaren Männer hörten die Fluten heranrauschen. Sie schrien entsetzt auf, aber diese Schreie gingen in dem Tosen der Wassermassen unter.

 Später wurden an einigen Stellen Zweifel laut, ob wirklich alle unsichtbaren Gangster dort umgekommen seien. Aber als es nach zwei oder drei Wochen endlich gelungen war, die unter dem Fluß durchführende Tunnelstrecke leerzupumpen, verstummten diese Zweifel. Denn die Leichen waren, nachdem sie derart lange im Wasser gelegen hatten, nicht mehr völlig unsichtbar, sondern wirkten, als ob sie, ähnlich Meeresquallen, aus einer gallertartigen Masse bestünden.

 Doc Savage aber hatte eine recht gute Vorstellung davon, was sich in diesen Augenblicken im Tunnel drunten abspielte. Das Wasser stieg sogar in den Fluchtgang. Schritt um Schritt wich er davor zurück, zum Keller des Hauses hinauf.

 19.

 Als Doc Savage den unterirdischen Raum betrat, in dem die mächtigen Giga-Strahler mit ihrem Gewirr von Röhren und Drähten standen, fand er den biederen Monk zu seiner Überraschung durchaus sichtbar und in voller Lebensgröße vor.

 Offenbar hatte Monk sich selber durch die Maschine geschleust. Er war gerade dabei, mit seinen kurzen Beinen in ein Paar Hosen hineinzufahren.

 »Die hab ich im Schrank gefunden«, erklärte er und grinste breit. »Ich kehre hiermit in das Leben der sichtbaren Menschen zurück. Das Dasein als Gespenst behagte mir ganz und gar nicht.«

 P. Treve Easeman und Old Bonepicker, so ergab sich, waren ebenfalls bereits rückverwandelt worden. Auch sie hatten sich etwas angezogen. Doc Savage musterte das Paar und stellte fest, daß Old Bonepicker tatsächlich ein rundlicher, jovial aussehender Mann war, trotz seiner krächzenden Stimme.

 Doc stellte sich selbst in die Quarzglasröhre inmitten der vier Strahler. Sie war an der einen Seite offen, damit man hineintreten konnte. Monk legte den Hauptschalter um. Was dann geschah, bekam der Bronzemann nur zum Teil mit. Er verlor aber nicht das Bewußtsein, sondern nahm wahr, daß er in einer Aureole von bläulich schimmerndem Licht stand. Am ganzen Leib spürte er ein heftiges Kribbeln, das zeitweise äußerst schmerzhaft wurde. Und als er an sich hinunterblickte, sah er, wie sein Körper immer deutlicher sichtbare Konturen annahm.

 Als er aus der Quarzglasröhre heraustrat, fühlte er sich beinahe wieder ganz normal – etwa so, als ob er gerade eine Grippe überstanden hätte, von der ein leichtes Fieber zurückgeblieben war.

 In einem Stapel fand er ein Paar Hosen, die fürs erste genügen würden, auch wenn sie ihm unten kaum bis zu den Knöcheln reichten.

 Ada Easeman und Russel Wray standen an der Kellertreppe. Sie wirkten leicht mitgenommen, schienen aber keine ernstlichen Verletzungen davongetragen zu haben.

 Einen Moment später folgte Ham.

 »Ich habe den Cops draußen gesagt, sie sollen vorerst draußen bleiben«, erklärte er in seiner forschen Art. »Sie scheinen jetzt endlich überzeugt zu sein, daß wir nicht mit den unsichtbaren Gangstern unter einer Decke steckten.«

 Dann ging er wieder hinauf.

 Monk sagte laut: »So, und nun werd’ ich den Kerl, der sich all diesen Spuk hat einfallen lassen, durch seine eigene Mühle drehen, damit wir endlich ‘rauskriegen, wie er eigentlich aussieht.«

 Er tastete auf dem Boden herum, fand den bewußtlosen Boß der unsichtbaren Gangster und schleppte ihn zu der Quarzglasröhre hinüber. Dann trat er zurück und legte den Hauptschalter um. Die Apparate begannen zu summen, Funken sprühten, und eine bläuliche Aureole entstand um die Quarzglasröhre.

 Es sah höchst gespenstisch aus, wie vor ihren Augen eine menschliche Gestalt Formen anzunehmen begann. Das Verbrechergenie, das die Geräte erdacht und zu solcher Perfektion entwickelt hatte! Zunächst waren seine Gesichtszüge nicht zu erkennen. Dann traten immer deutlicher große Ohren, ein riesiger Nasenzinken und ein kleiner schmaler Mund hervor.

 »Marikan!« rief der kleine drahtige Ham, der gerade vom Haus herunterkam. Er hatte sich davon überzeugt, daß keine unsichtbaren Gangster darin zurückgeblieben waren.

 Monk schluckte. »Aber Marikan hatten sie doch gekillt.«

 »Sie taten so, als ob sie ihn killten, scheint es«, korrigierte ihn Ham. »Jetzt werden auf einmal die Zusammenhänge klar. Er brachte uns nur zu seiner Skunk-Farm ‘raus, um uns dort in aller Stille beseitigen zu lassen. Und für den Fall, daß es einem von uns doch gelingen sollte, zu entwischen, wurde uns, sozusagen als doppelte Sicherung, seine eigene Hinrichtung vorgespielt.«

 Monk und Ham verstummten, denn Marikan begann sich zu rühren. Offenbar hatte ihn die Strahlenbehandlung, durch die er wieder sichtbar wurde, ins Bewußtsein zurückgerufen. Er schlug die Augen auf. Und dann sprang er, während der Prozeß noch anhielt und die summenden Geräte sich noch gar nicht automatisch abgeschaltet hatten, durch den Spalt in der Quarzglasröhre heraus.

 Die Folgen waren verheerend. Marikan, der offensichtlich noch halb benommen war, wußte nicht, wo er sich befand. Er fiel krachend mitten in eines der offenen Hochspannungsaggregate hinein, eine erste Hochfrequenzröhre zerbarst, Funken sprühten, Entladungsblitze zuckten. Nicht nur dieser eine Strahler, sondern auch die anderen drei, die rund um die Quarzglasröhre standen, schienen förmlich zu explodieren, Glassplitter und Apparateteile regneten herab.

 Doc Savage sprang blitzschnell zu dem Hauptschalter hinüber. Aber alles war einfach zu rasch gegangen. Von verschmorten Kabelverbindungen stieg Rauch auf. Der beißende Geruch von Ozon hing in der Luft. Als Doc endlich den Strom abschalten konnte, war alles längst vorbei. Mit Monk und den anderen lief er zu Marikan hin.

 Monk bückte sich zu der leblosen Gestalt hinab, fühlte nach dem Puls und schüttelte den Kopf.

 »Es ist kein Funke Leben mehr in ihm«, sagte er und richtete sich wieder auf. »Sieht ganz so aus, als ob dieser Marikan alle seine Geheimnisse ins Jenseits hinübergerettet hat.«

 Monks Prophezeiung sollte sich als wahr erweisen, denn in den folgenden Wochen führte Doc Savage zahlreiche Experimente durch, um das Geheimnis der Unsichtbarmachung zu lüften, aber mit Ergebnissen, die man kaum als phänomenal bezeichnen konnte. Marikan, so schloß er, hatte auf Grundlagen gefußt, die der modernen Wissenschaft noch völlig unbekannt waren.

 »Er hat seine Erfindung mit ins Grab genommen«, stellte er fest. »Auf welchem Prinzip sie beruhte, entzieht sich meiner Kenntnis.«

 Das entsprach nicht ganz der Wahrheit, denn Doc Savage war im Verlauf seiner Untersuchung zu gewissen Schlüssen gelangt, die durchaus einen Anhalt gaben, nach welchem Prinzip Marikans Erfindung gearbeitet hatte. Wenn man, von diesen Prinzipien ausgehend, weiterforschte, hatte man eines Tages durchaus das erreichen können, was auch Marikan erreicht hatte.

 Aber Doc Savage forschte nicht weiter. Er war der Meinung, daß mit dieser Erfindung gerade schon genug Unheil angerichtet worden war. Er wußte inzwischen, daß der Prozeß des Unsichtbarmachens so verwickelt und komplex war, daß Wissenschaftler noch in Jahrzehnten nicht darauf stoßen würden – und ganz sicher nicht durch Zufall.

 Im übrigen gab es genug andere Dinge, um die sich der Bronzemann zu kümmern hatte. In Marikans abgelegten Kleidern wurde eine Aufstellung mit der genauen Angabe der Orte gefunden, an denen die Beute der unsichtbaren Gangster versteckt worden war, und dank dieser Liste konnte das meiste davon wiederbeschafft werden.

 Ferner war da die Sache mit Monk. Der biedere Chemiker hatte in den Tagen, die der Zerschlagung der Bande der unsichtbaren Gangster folgten, plötzlich angefangen, der attraktiven Ada Easeman den Hof zu machen. Für ihn war es ein Schock, als Ada Easeman zwei Tage später ihre Verlobung mit Russel Wray bekanntgab.

 Monk vertraute die einzige Erklärung dafür Habeas Corpus an.

 »Ich war eben dadurch gehandikapt, daß ich so lange als Geist herumlaufen mußte«, sagte er. »Wer hat je von einem Gespenst gehört, dem es gelang, das Herz einer Frau zu erobern?«

 ENDE

 Als nächster DOC SAVAGE BAND erscheint:

 Doc Savage, der geheimnisvolle Mann mit der Bronzehaut, und seine fünf Freunde gehen unerschrocken durch tausend Gefahren. Folgen Sie den mutigen Männern in ihre neuesten Abenteuer!

 Doc Savage Band 9

 von Kenneth Robeson

 FEUERZEICHEN AM HIMMEL

 Ein Feuerball rast über den Himmel – ihm folgen Tod und Zerstörung. Eine Maschine verbreitet Angst und Schrecken, aber niemand kann sie aufhalten. Wer sie beherrscht, kann einen Kontinent verwüsten. Ganz Amerika zittert, als Doc Savage die größte Herausforderung in seiner Karriere annimmt.

 DOC SAVAGE Band 9 ist in vier Wochen überall im Zeitschriftenhandel für DM 2,80 erhältlich.

OEBPS/Images/Grafik1.jpg

cover.jpeg
DER BRONZEMANN

KENNETH ROBESON - Die phantastischen Abenteuer des Bronzemannes
4

N

/,,;

!’/'f\.,‘ //’
| Die.

unsichtbhare
Legion

OEBPS/Images/Grafik2.jpg
DER BRONZEMANN

KENNETH ROBESON - Die phantastischen Abenteuer des Bronzemannes
\
4

N

#
p!
Y S

- Die

unsiehtbare
Legion

