

 [image: missing image file]

 [image: missing image file]

 Fels der Dämonen

 erzählt von Marco Sonnleitner

 Kosmos

 Umschlagillustration von Silvia Christoph, Berlin

 Umschlaggestaltung von eStudio Calamar, Girona, auf der Grundlage
der Gestaltung von Aiga Rasch (9. Juli 1941 – 24. Dezember 2009)

 Unser gesamtes lieferbares Programm und viele
 weitere Informationen zu unseren Büchern,
Spielen, Experimentierkästen, DVDs, Autoren und
Aktivitäten finden Sie unter www.kosmos.de

 © 2002, 2007, 2008, 2011 Franckh-Kosmos Verlags-GmbH & Co. KG, Stuttgart

 Alle Rechte vorbehalten

 Mit freundlicher Genehmigung der Universität Michigan

 Based on characters by Robert Arthur.

 ISBN 978-3-440-12894-7

 Satz: DOPPELPUNKT, Stuttgart

 eBook-Konvertierung: le-tex publishing services GmbH, Leipzig

 Hinter den sieben Bergen ...

 »Aua! Mensch, Bob! Geht das vielleicht ein klein wenig feinfühliger?« Peter verzog vor Schmerz das Gesicht und rieb sich das rechte Ohr, mit dem er eben gegen die Tür von Bobs Käfer geknallt war.

 »Kann ich was dafür?« Bob riss das Lenkrad scharf nach rechts, um einem großen Felsbrocken auszuweichen. »Der Weg hier besteht aus mehr Schlaglöchern als sonst was.« Seitdem er vor ein paar Minuten auf Verdacht von der Küstenstraße in diesen Feldweg eingebogen war, hüpfte sein Auto mehr voran, als dass es fuhr.

 Peter krallte sich ins Armaturenbrett und konnte so gerade noch verhindern, dass er gegen Bobs Schulter flog. »Stehell ... dihir ... dohoch ... eiheinfahach ... vohor«, stotterte er, während Bob über mehrere Bodenwellen holperte, »ich wäre ... Jelena! Dann würdest du ... autsch! ... wahrscheinlich bedeutend rücksichtsvoller fa-ha-hahren!«

 Bob betrachtete im Seitenspiegel besorgt das letzte Schlagloch, das eben seinen Wagen durchgeschüttelt hatte und das im Spiegel eher wie der Eingang zu einem Abflussschacht aussah. Dann warf er einen abschätzigen Blick auf Peter. »Jelena hat aber sehr viel weniger Haare an den Beinen als du. Und außerdem«, Bob schnupperte übertrieben in Peters Richtung, »riecht sie besser.«

 »Was soll das denn nun heißen?« Peter schaute seinen Freund grimmig von der Seite an.

 Bob grinste schelmisch und zuckte mit den Schultern. »Was ich gesagt habe.«

 Peter hob irritiert seinen Ärmel vor die Nase und roch daran. »Du phantasierst! Ich rieche nichts.«

 »Ich schon«, meldete sich jetzt Justus von der Rückbank zu Wort. Dort saß er sicher eingekeilt zwischen Sporttaschen, einem Zelt, Luftmatratzen und sonstigen Gepäckstücken und litt deswegen erheblich weniger unter der unruhigen Fahrt als Peter.

 »Wenn das hier deine sind, hat Bob völlig recht!« Justus hielt ein Paar Turnschuhe weit von sich gestreckt und rümpfte theatralisch die Nase. »Wie alter Käse. Sehr alter Käse.«

 Peter beugte sich nach hinten und riss Justus die Turnschuhe aus der Hand. »Gib die her. Das ist was ganz anderes. Ich habe irgendwo gelesen, dass die Turnschuhe von Männern immer stinken! Das ist genetisch bedingt!«

 Justus blickte sich überrascht um. »Männer? Wo sind hier Männer? Bob, siehst du hier einen Mann?«

 Aber Bob antwortete nicht. Er musste sich jetzt auf die Straße konzentrieren und konnte sich nicht mehr an den Witzeleien seiner beiden Freunde beteiligen.

 Die drei ??? waren auf dem Weg in ein paar wohlverdiente freie Tage, weit weg von Schule, Gebrauchtwarenhandlung und detektivischen Herausforderungen. Sie hatten sich darauf geeinigt, mit Bobs Käfer an der Küste entlangzufahren und irgendwo eine einsame Bucht zu suchen, die sie ganz für sich hätten. Dort wollten sie dann ein paar Tage bleiben und von allem Stress abschalten.

 Justus wollte endlich einmal einige Bücher lesen, die schon lange auf seiner Muss-man-gelesen-haben-Liste standen. Bob hatte sich vorgenommen, die letzten Fälle ihres gemeinsamen Detektivunternehmens zu archivieren, und hatte dazu eigens seine alte Schreibmaschine mitgenommen. Er war nämlich in diesem Unternehmen für Recherchen und Archiv, eben den ganzen Schreibkram zuständig. Ansonsten freute er sich darauf, einfach nur zu faulenzen. Und Peter, der Sportler unter den dreien, wollte sich »körperlich mal wieder auf Vordermann bringen«, wie er sich ausdrückte. Im Klartext hieß das, dass er stundenlang schwimmen, den Strand auf- und abhetzen und jede Welle absurfen würde, die sich nicht schnell genug vor ihm in Sicherheit bringen konnte.

 Ein paar hundert Meter weiter brachte Bob plötzlich den Käfer zum Stehen. Er kurbelte die Scheibe herunter, deutete nach draußen und sah seine Freunde fragend an. »Hier sieht’s doch ganz gut aus! Was meint ihr dazu?«

 Zwischen den Jungen und dem Meer lag nur noch die hohe Steilküste, die langsam zum Pazifik hin anstieg, um irgendwo dort vorne schroff abzubrechen. Aber vor ihnen zweigte ein noch schmalerer Trampelpfad von dem Feldweg ab, der sich durch dichtes Gehölz und niedrige Bäume wand und Richtung Strand zu führen schien.

 »Kommst du da mit deiner Kiste durch?«, fragte Peter.

 »Ich kann’s ja mal versuchen«, antwortete Bob. Er legte den ersten Gang ein, setzte das Auto wieder in Bewegung und bog in den Pfad ein.

 Doch plötzlich huschte ein Schatten durch die Bäume vor ihnen! Bob stieg auf die Bremse, und die drei Detektive schauten erschrocken durch die Windschutzscheibe.

 Aber noch bevor einer von ihnen etwas sagen konnte, brach auf einmal ein Junge aus dem Unterholz, der aussah, als wäre der Leibhaftige hinter ihm her! Seine Haut war zerkratzt und blutete an mehreren Stellen, und sein Hemd hing in Fetzen an ihm herunter. Er selbst war völlig außer Atem und starrte die drei ??? mit einem Gesichtsausdruck an, der entsetzter nicht hätte sein können. Dann warf er sich förmlich auf die Motorhaube.

 »Bitte!«, keuchte er tonlos und krallte sich am Scheibenwischer fest. »Bitte helft mir! Helft mir!«

 Die drei Detektive sprangen sofort aus dem Wagen.

 »Mein Gott, was ist denn los? Was hast du?« Bob fasste den Jungen vorsichtig am Arm und blickte ihn besorgt an. Er war blond, mager und sicher nicht älter als zehn Jahre.

 »Bitte ... bitte weg hier! Schnell! Weg von hier!« Der Junge ließ sich nicht beruhigen. Ohne Bob zu antworten, drückte er sich an den drei ??? vorbei, kroch auf die Rückbank des Käfers und kauerte sich dort zitternd zusammen.

 »Du meine Güte! Was ist dem nur zugestoßen?« Justus machte eine ernste Miene.

 »Vielleicht ist hier irgendetwas Schreckliches passiert.« Peter sah sich alarmiert um. »Oder er hat irgendetwas gesehen, das ihn so verstört hat.«

 Bob kniff ratlos die Lippen zusammen. Dann drehte er sich um und ging vor dem vorgeklappten Fahrersitz in die Hocke. »Sagst du uns, wie du heißt?«, fragte er den Jungen und bemühte sich, seiner Stimme einen möglichst beruhigenden Klang zu verleihen.

 »Edgar ... Eddy«, brachte der Junge nach ein paar Sekunden mühsam hervor. Sein Blick ging allerdings an Bob vorbei und huschte stattdessen wirr über die Büsche und Bäume dort draußen, ganz so, als befürchtete er, dass da jeden Moment jemand herauskäme. Oder etwas.

 »Eddy«, wiederholte Bob. »Und wie noch?«

 »Reardon. Bitte fahren wir! Bitte!«, flehte der Junge.

 Wieder schaute sich Peter um. Ihm wurde jetzt doch allmählich mulmig zumute. Was, zum Teufel, war da los?

 »Hab keine Angst!«, schaltete sich nun Justus ein und stellte sich hinter Bob. »Wir passen auf dich auf. Hier bei uns passiert dir nichts. Aber könntest du uns vielleicht doch sagen, wovor du so Angst hast? Wir müssen ja wissen, wovor wir dich beschützen müssen.«

 Wieder zögerte der Junge einige Augenblicke. Sein Atem ging immer noch schnell, und der Schweiß lief ihm in dünnen Rinnsalen übers Gesicht. »Da draußen ... da oben ...«

 »Ja?«, ermunterte ihn Justus, da er nicht weitersprach. »Was ist da oben?«

 »Da ist ... da oben ist ...« Eddy schluckte schwer und verkroch sich noch tiefer in den Rücksitz. »Ein ... Zwerg! Ein zotteliger, buckliger Zwerg!«

 Das Grauen in der Tiefe

 »Ein ... Zwerg?«, echoten die drei Detektive fast gleichzeitig und blickten den Jungen konsterniert an.

 »Ja ... ja, ein Zwerg ... da oben.« Eddy nickte fahrig und zerrte einen der Schlafsäcke schützend vor sich. »Bitte, können wir jetzt fahren?«

 Justus zog die Augenbrauen zusammen, drehte sich um und bedeutete seinen Freunden mit einer unmerklichen Handbewegung, es ihm gleichzutun. »Kollegen«, flüsterte er, »irgendetwas stimmt hier nicht. Ich finde es allein schon verwunderlich, dass sich hier in dieser gottverlassenen Gegend überhaupt jemand herumtreibt. Und dann auch noch ein Zwerg, was immer Eddy damit meint? Äußerst merkwürdig. Und warum hat ihn dieser Zwerg«, Justus sprach das Wort aus, als hätte er es heute zum ersten Mal gehört, »so aus der Fassung gebracht?«

 »Du nimmst mir die Worte aus dem Mund, Erster.« Wieder schaute sich Peter argwöhnisch um, blickte diesmal aber eine Etage tiefer.

 »Was schlägst du vor?«, wisperte Bob.

 Justus sah Bob mit einer Mischung aus Verwunderung und Verständnislosigkeit an. »Na, das versteht sich doch wohl von selbst. Natürlich werden wir diesem Rätsel auf den Grund gehen, was dachtest du denn?«

 Peter verzog schicksalsergeben das Gesicht. Er hatte sich so etwas Ähnliches schon gedacht. Wenn Justus ein Geheimnis witterte, war er nicht mehr zu halten, Ferien hin oder her. »Und was machen wir mit Eddy?«, fragte er leise und nickte zu dem Jungen im Auto hin.

 Der Erste Detektiv überlegte einen Moment und sagte dann: »Am besten, du fährst ihn nach Hause, Bob, und wir beide, Peter, nehmen mit, so viel wir können, und schlagen vorne am Strand schon einmal unser Lager auf. Und wenn Bob zurück ist, werden wir die Gegend hier genauer unter die Lupe nehmen. Wollen wir doch mal sehen, was es mit diesem Zwerg auf sich hat.« Justus lächelte bei diesem letzten Satz fast ein wenig herablassend. Aber bis zum Ende dieses Tages sollte ihm das Lachen noch gründlich vergehen ...

 Die Sachen waren schnell aus dem Käfer geräumt. Sie mussten zwar alles um Eddy herum oder über ihn drüber heben, weil der Junge sich keinen Zentimeter vom Fleck bewegen wollte. Aber nach ein paar Minuten hatten Justus und Peter all das aus dem Wagen geholt, was sie sich zu schleppen zutrauten. Jeder von ihnen schulterte anschließend seinen überdimensionalen Rucksack mit den drangeschnürten Schlafsäcken, Justus trug noch das Zelt, und Peter schnappte sich zwei der großen Wasserkanister. Bob war schon ins Auto eingestiegen, als Peters Blick noch auf sein Surfbrett fiel, das sie auf den Dachgepäckträger gebunden hatten.

 »Halt, Dritter! Eine Sekunde noch!«, rief er seinem Freund zu und stellte die Kanister noch einmal ab. »Das Brett. Das nehme ich noch mit.«

 »Du kannst es aber auch gar nicht erwarten, oder?« Justus schüttelte verständnislos den Kopf. Er würde es nie verstehen, wie man so süchtig nach körperlicher Anstrengung sein konnte.

 Der Zweite Detektiv löste die Haltebänder, hob das Brett vom Dach und lehnte es gegen das Auto. Dann nahm er die Kanister wieder in die Hand, klemmte sich unter einigen Verrenkungen noch das Surfbrett unter den rechten Arm und sah jetzt vollends aus wie ein Packesel. »Kann losgehen!«, sagte er fröhlich grinsend.

 »Also dann, Bob, bis nachher!« Justus nickte seinem Freund zu. »Mach’s gut, Eddy!«, rief er ins Wageninnere. Aber der Junge starrte nur verängstigt vor sich hin und blieb stumm.

 Bob seufzte und zuckte mit den Schultern. »Wir sehen uns!« Dann tippte er sich an die Stirn, legte den Rückwärtsgang ein und ließ den Käfer heulend und holpernd den Küstenweg zurückrollen.

 Der Pfad erwies sich als noch weitaus schlechter als der Küstenfeldweg. Im Grunde konnte man kaum noch von einem Pfad sprechen. Es war eher eine Schneise, die durch dichtes Gestrüpp und im wahrsten Sinne des Wortes über Stock und Stein führte. Justus und Peter kamen zwar ohne allzu viel Mühe voran, wenn man von ihrem Gepäck einmal absah, das ihnen mit jeder Minute schwerer vorkam. Aber ob auch Bobs Käfer hier durchpassen würde, erschien ihnen doch zumindest sehr fraglich.

 Zu beiden Seiten stieg das Gelände bald langsam an. Sie mussten jetzt die Ausläufer der Küstenklippe erreicht haben, die der Pfad offenbar durchschnitt, denn er schlängelte sich weiter durch das Gehölz, ohne selbst bergan zu gehen. Aber wie weit es noch bis zum Meer war, ließ sich beim besten Willen nicht absehen. Zu dicht war der Weg eingewachsen.

 Justus schnaufte bereits hörbar, und auch Peter fing zumindest an zu schwitzen. Es war zwar erst kurz nach zehn, da sie schon in aller Frühe von Rocky Beach aufgebrochen waren. Aber die gnadenlose Augustsonne hatte das Land bereits mächtig aufgeheizt. Erste Fliegen- und Mückenschwärme fanden sich ein und umschwirrten die beiden Jungen in der Hoffnung auf ein leckeres Frühstück.

 Während Justus genug damit zu tun hatte, seinen Ballast zu schleppen, ließ Peter seinen Blick nach wie vor aufmerksam durch das Unterholz schweifen. Er sah zwar nicht besonders weit, aber überraschen lassen wollte er sich keinesfalls. Der Zweite Detektiv lauschte auch konzentriert, ob sich irgendein verdächtiger Laut vernehmen ließe. Doch es blieb alles ruhig. Keine Spur von einem Zwerg.

 Urplötzlich türmten sich rechts und links des Pfades mächtige Felswände auf. Schroff und unwirtlich ragten sie steil nach oben. Und der Pfad schien tatsächlich durch einen Einschnitt zwischen den Küstenklippen hindurchzuführen. Denn vor den beiden Detektiven lichtete sich auf einmal das Dickicht und gab den Blick frei auf einen schmalen Hohlweg, der geradewegs auf eine traumhafte, kleine Bucht zulief.

 »Mann! Sieh dir das an!« Peter deutete mit dem linken Kanister nach vorne.

 »Wurde auch langsam Zeit«, stöhnte Justus.

 Die beiden Jungen liefen noch die letzten Meter durch die Felsengasse, traten auf den Strand hinaus und ließen ihre Sachen dann einfach fallen.

 »Sagenhaft!«, rief Peter begeistert.

 Sie standen in einer einsamen, annähernd halbkreisförmigen Bucht, die ringsum von Klippen eingeschlossen war. Weißer, feiner Sand bedeckte den Boden, und einige Felsüberhänge spendeten angenehmen Schatten. Sanft spülte die Brandung kleine Wellenzungen an den flach ins Meer abfallenden Strand, und erst ein gutes Stück weiter draußen wurden die Wellen höher.

 »Ideal! Das ist klasse hier!« Peter strahlte Justus an. »Phantastisch! Genau so hab ich mir das vorgestellt! Keine Menschenseele weit und breit, geniale Wellen und sogar Felsen zum Freeclimbing!«

 Justus schnaufte ein paarmal kräftig durch und sah sich dann ebenfalls um. »Doch, das ist wirklich ein nettes Fleckchen hier«, gab er Peter recht. »Findet durchaus meine Zustimmung. Ich bin dafür, dass wir ... dass wir«, der Erste Detektiv ließ seinen Blick über den Strand schweifen, »dass wir ... dort unser Zelt aufschlagen.« Er deutete auf eine Felsnische, die sich nicht weit von ihnen am unteren Ende des Kliffs auftat. Langsam ging er darauf zu.

 »Der Felsvorsprung schützt uns einigermaßen vor dem Westwind, und morgens scheint die Sonne nicht vor ...«, Justus überlegte einen Augenblick und sah zum Himmel, »neun, halb zehn, würde ich sagen, in diese Ecke, sodass es dort angenehm kühl sein dürfte.« Ohne sich umzudrehen, winkte er nach hinten und ging weiter auf den Fuß des Kliffs zu. »Zweiter, bring mal das Zelt. Bau es so auf, dass der Eingang hier nach Süden zeigt. Und der Blasebalg für die Luftmatratzen muss irgendwo in deinem Rucksack sein. Wenn du sie aufgepumpt hast, dann leg sie so hin, dass wir mit den Füßen am Eingang liegen. Den Kocher könnten wir ...«

 Justus blieb stehen. Irgendetwas stimmte nicht. »Peter?«

 Keine Antwort.

 Verwirrt drehte sich Justus um. Wieso antwortete Peter nicht? Er hatte doch klar und deutlich gesprochen, und die Brandung hatte ihn sicher auch nicht übertönt. Sein Blick fiel auf ihre Ausrüstung, die immer noch unberührt da lag, wo sie sie fallen gelassen hatten. Aber Peter war weg!

 Im nächsten Moment hörte Justus jedoch ein lautes Platschen, und als er zum Wasser hinblickte, sah er seinen Freund. Peter lag bäuchlings auf seinem Surfbrett und kraulte hinaus aufs Wasser.

 »Hey! Wo willst du hin?«, rief er ihm empört hinterher. »Wir müssen das Zelt aufbauen!«

 »Gleich, Erster«, gab ihm Peter über die Schulter zur Antwort. »Ich muss jetzt einfach erst in Wasser, oder ich gehe ein. Nur ein paar Wellen abreiten! Ich will mal sehen, ob das hier geht.«

 Justus verzog mürrisch das Gesicht. »Aber mach nicht so lange. Ich hab keine Lust, das Zelt alleine aufzubauen.«

 »Geht klar!«

 »Und Zweiter!« Justus hob die Hände zum Mund und formte einen Trichter, damit ihn Peter besser verstand. »Denk daran! Du weißt schon an was!«

 »Du meinst die Sache mit den Haien?«

 »Genau! Du weißt, dass es hier welche gibt, also pass auf!«

 Peter hob kurz den Daumen zum Zeichen, dass er achtgeben würde, und kraulte dann mit kräftigen Armzügen weiter hinaus aufs Meer. In einem sanften Auf und Ab wurde er allmählich kleiner und kleiner.

 »Ich mach jetzt erst mal Frühstück«, murmelte Justus und bewegte sich auf seinen Rucksack zu.

 Er trug ihn zusammen mit ein paar anderen Sachen zu dem von ihm ausgesuchten Zeltplatz, holte die Kochutensilien heraus und setzte Teewasser auf. Als er das Wasser einige Minuten später aufgoss, vernahm er ein leises Brummen. Bob kam zurück. Kurz darauf schaukelte der gelbe Käfer schwerfällig auf den Strand.

 »Hey, Dritter!«, winkte ihm Justus zu. »Alles klar?«

 »Von wegen!«, rief Bob aufgebracht durch das geöffnete Fenster, hielt an und stieg aus. »Dieser Weg war die reinste Tortur für mein Auto.« Besorgt strich er über den Lack. »Ein einziges Knirschen und Kratzen.« Er brummte noch irgendetwas vor sich hin und ging dann zu Justus hinüber.

 »Und was war mit Eddy?«, fragte ihn der Erste Detektiv, während er die Teebeutel hin und her schwenkte. »Hast du noch etwas erfahren?«

 Bob nickte. »Ja, er war ... wo ist eigentlich Peter?«, fiel ihm auf einmal auf.

 Justus deutete mit dem Daumen aufs Meer hinaus. »Wo wohl?« »War ja klar.« Bob grinste und legte die Hand über die Augen, um nicht von der Sonne geblendet zu werden. Relativ weit draußen entdeckte er Peter, wie er gerade auf einen Wellenkamm zupaddelte. »Da ist er ja.« Er wollte die Hand eben wieder sinken lassen, als er noch etwas auf dem Wasser zu sehen glaubte. Zuerst hielt er es für eine Lichtspiegelung. Aber als er die Augen zusammenkniff und noch ein paar Meter näher zum Wasser ging, sah er, dass es kein Lichtreflex war, sondern –

 »Just! Just!«, brüllte Bob plötzlich aus Leibeskräften und rannte zum Wasser.

 Justus riss den Kopf hoch. Er sah, dass Bob wie ein Irrer zum Meer raste und dabei hysterisch nach vorne zeigte. Der Erste Detektiv folgte Bobs Richtungsangabe und entdeckte auf dem Wasser, nicht weit entfernt von Peter, – die Rückenflosse eines Hais!

 »Peter! Raus aus dem Wasser! Raus!«, schrie Bob.

 »Nein, Peter, nicht raus! Bleib drin! Rühr dich nicht von der Stelle!«, übertönte ihn Justus und sprintete ebenfalls zum Wasser. »Nicht bewegen!«

 Aber Peter konnte sie sowieso nicht hören, er war viel zu weit draußen. Gerade richtete er sich auf, um die Welle an ihrem höchsten Punkt zu erwischen. Mit vor Panik weit aufgerissenen Augen verfolgten Bob und Justus vom Strand aus, wie sich die Rückenflosse Peter immer mehr näherte. Er fuhr direkt auf sie zu.

 »Da! Peter hat sie gesehen!«, rief Bob und raufte sich entsetzt die Haare.

 »O mein Gott!«, ächzte Justus.

 Peter musste tatsächlich etwas bemerkt haben, denn er versuchte auf seinem Surfbrett die Richtung zu ändern und fuhr genau in die Welle hinein anstatt an ihr herunter. Aber es war zu spät. Während seine beiden Freunde vor Entsetzen aufschrien, rammte Peter die Flosse. Dann flog er in hohem Bogen Kopf voraus ins Meer und ging unter.

 Der Wasser-Rambo

 »Wo ist er? Siehst du ihn?«

 »Nein, ich sehe ihn nicht! Du?«

 Wie gehetzte Tiere hasteten Bob und Justus am Strand entlang. Sie rannten einige Meter ins Wasser hinein, stolperten wieder zurück an Land, fielen hin, rappelten sich wieder auf, stürzten wieder. Die Augen hielten sie dabei immer starr hinaus aufs Meer gerichtet, dorthin, wo Peter soeben untergegangen war.

 Aber von Peter war nichts zu sehen. Selbst die Schaumflöckchen, die sich bei seinem Eintauchen gebildet hatten, waren mittlerweile verschwunden. Die Wellen rollten wie eh und je über die unergründlichen Tiefen auf das Land zu, und nichts deutete darauf hin, dass sich dort draußen eben eine furchtbare Katastrophe ereignet haben musste.

 »Er muss aber da sein!«, kreischte Bob fast hysterisch. »Hörst du, Just! Er muss da irgendwo sein!«

 »Bleib hier, Bob!«, hielt Justus seinen Freund zurück, der dabei war, ins Meer hinauszuschwimmen. »Bleib hier! Wenn der Hai noch da draußen ist, dann ...«

 »Da! Sein Surfbrett! Da, Just! Siehst du es? Siehst du es?« Bob schleuderte seine Hand immer wieder in eine bestimmte Richtung.

 Justus ließ von Bob ab und stierte angestrengt auf das glitzernde Wasser hinaus. Er hob die Hand vor die Augen und suchte in der Richtung, die Bobs wild wedelnde Hand ihm vorgab. Und tatsächlich! Dort draußen wurde Peters weißes Surfbrett von einer Welle vor sich her geschubst.

 »Ja! Ich seh’s! Da! Da ist es!«, rief Justus und machte ein paar Schritte ins Wasser hinein. Aber plötzlich blieb er wie angewurzelt stehen. Hinter dem Brett, keine drei Meter davon entfernt, war ein Kopf aus dem Wasser aufgetaucht!

 »Peter?!«

 »Peter!«

 »Hierher, Peter, hierher!« Bob winkte wie verrückt mit den Armen. Seine Stimme überschlug sich fast.

 »Peter! Hier sind wir!«, schrie auch Justus. »Hier! Hierher!«

 Aber der Zweite Detektiv schien es sonderbarerweise gar nicht eilig zu haben. Entweder war er trotz der grauenhaften Situation, in der er sich befand, unglaublich geistesgegenwärtig und wusste, dass er sich nicht zu viel bewegen durfte, um den Hai nicht auf sich aufmerksam zu machen. Oder er war einfach viel zu schockiert, um schneller schwimmen zu können. Vielleicht hatte der Hai ihn aber auch ...

 »O Gott!«, stöhnte Bob. »Er ist verletzt! Siehst du, Just! Er kommt kaum vom Fleck! Er kann nicht mehr!«

 Justus schluckte und beobachtete seinen Freund, der endlich sein Brett erreichte, sich mühsam draufhievte und jetzt langsam zum Ufer kraulte. Zug um Zug näherte er sich dem Strand, und als er nur noch zwanzig Meter entfernt war, hielten es Justus und Bob nicht mehr aus und schwammen ihm entgegen.

 »Peter!«, ächzte Justus. »Peter, was ist ... passiert, wie ... geht es dir?«, fragte er schnaufend, obwohl ihm die Wellen einen Schwall Salzwasser nach dem anderen in den Mund spülten. Endlich klammerte er sich an das Surfbrett und schaute seinen Freund mit größter Besorgnis an.

 »Hat dich der ... ich meine, bist du verletzt?« Auch Bob war am Surfbrett angekommen. Er ruderte auf die andere Seite und half Justus mit anschieben.

 Peter sagte zunächst gar nichts und schüttelte nur den Kopf. Allem Anschein nach schien er nicht verletzt zu sein. Und der Ausdruck, der in seinen Augen lag, beinhaltete auch weniger Angst oder Panik, sondern vielmehr ... Verwunderung.

 »Lasst nur, Leute, ich kann alleine an Land paddeln«, meinte er schließlich fast etwas belustigt und nickte Bob und Justus irritiert zu. Was hatten die beiden nur?

 Völlig konsterniert ließen Justus und Bob das Surfbrett los und schwammen neben Peter her ans Ufer. ›Es muss der Schock sein‹, dachte sich Justus. ›Er ist viel zu ruhig, das ist nicht normal. Gleich klappt er zusammen.‹

 Aber Peter machte nicht die geringsten Anstalten dazu. Im seichten Wasser stieg er vom Brett und zog es in Gedanken vertieft durch die Brandung an den Strand. Dann drehte er sich um, stellte sich auf die Zehenspitzen und schaute aufs Meer hinaus.

 »Ist er weg?«, erkundigte sich Bob vorsichtig und stellte sich neben Peter. Auch ihm war die Gelassenheit des Zweiten Detektivs fast unheimlich, und er traute sich kaum, ihn noch einmal zu fragen, wie es ihm ging. ›Mein Gott, der wäre beinahe von einem Hai gefressen worden und sucht jetzt in aller Seelenruhe das Wasser ab, so als hätte er seine Bademütze verloren‹, ging es Bob durch den Kopf.

 »Ist wer weg?«, meinte Peter, blickte aber weiterhin auf das Meer hinaus. »Du meinst wohl, ist es weg?«

 »Wie wer, äh, es?« Bob schüttelte verständnislos den Kopf und schaute fragend Justus an, der sich aber Peters Verhalten auch nicht erklären konnte. Ratlos zuckte er mit den Schultern.

 »Na, du hast doch eben gefragt Ist er weg?. Also, wer ist er und soll weg sein?« Peter schaute Bob irritiert an.

 »Du machst mir Spaß!« Bob blies die Backen auf und ließ die Luft dann geräuschvoll entweichen. »Wird fast von einem Hai gefressen und macht hier einen auf cool, während wir vor Angst sterben!«

 »Ich? Von einem Hai gefressen? Sag mal, spinnst du?« Peter war offenkundig völlig verblüfft und schien tatsächlich keine Ahnung zu haben, wovon Bob da redete.

 »Aber Zweiter, wir haben doch klar und deutlich gesehen, dass dort draußen die Rückenflosse eines Hais aufgetaucht ist, die du dann gerammt hast! Darauf bist du vom Brett gefallen und im Meer versunken. Und erst eine halbe Minute später bist du wieder aufgetaucht! Daran musst du dich doch erinnern!« Justus hatte die Befürchtung, dass der Schock Peters Wahrnehmung oder Erinnerungsfähigkeit beeinträchtigt hatte und er vielleicht deswegen nicht mehr wusste, was gerade passiert war. So etwas kam vor.

 Peter hingegen schien sich fast zu amüsieren. »Also Leute, ich weiß ja nicht, was ihr da draußen gesehen habt, aber ich kann euch versichern, dass ich keinen Hai gerammt habe.«

 »Keinen Hai?«, fragten Justus und Bob fast gleichzeitig. »Aber ... aber was dann? Du hast doch etwas gerammt, das war doch eindeutig!«

 Peter hob sein Surfbrett hoch und deutete auf eine glattrandige, rundliche Delle, die an einer Seite zu sehen war. »Ich kann’s selbst kaum glauben, aber es war ... ich meine, es ist verrückt, aber es war ... Wisst ihr, ich bin extra noch einmal ...«

 »Oh Mann, jetzt sag schon!«, drängte Bob.

 »Ich bin extra länger unter Wasser geblieben, um mich zu vergewissern, aber leider habe ich nichts mehr sehen können. Deswegen dachtet ihr wohl ...«

 »Sagst du’s uns jetzt, oder müssen wir dich dafür bezahlen?«

 Peter schmunzelte und kratzte sich am Kopf. »Ein Periskop! Es war ein Periskop.«

 Trotz des Brandungsgeräusches konnte man gut hören, wie Justus und Bob der Mund aufklappte.

 »Du machst Witze?«

 »Nein, ich schwör’s! Es war ein Periskop!«

 »Wir reden hier über das Ding, das oben aus einem U-Boot rauskommt und mit dem man die Wasseroberfläche überblicken kann, ohne auftauchen zu müssen? Richtig?« Justus war immer noch skeptisch, was die geistige Frische von Peter betraf, und versuchte sogar pantomimisch, den Gebrauch eines Periskops nachzumachen.

 »Oder Schrottplätze. Die kann man damit auch überblicken«, bestätigte Peter, was wiederum seine geistige Zurechnungsfähigkeit unterstrich. Er spielte damit nämlich auf das Periskop an, das oben aus ihrer Zentrale herausragte – jenem alten Campinganhänger, der auf dem Schrottplatz von Justus’ Onkel zu Hause in Rocky Beach stand und die Schaltstelle ihres Detektivunternehmens war.

 Bob holte tief Luft. »Aber wenn man ... also ich meine, wenn man davon ausgeht, dass wir höchstwahrscheinlich den einzigen Wohnwagen auf der Welt mit Periskop haben ...«

 »... dann hing an meinem Periskop höchstwahrscheinlich ein U-Boot unten dran«, vervollständigte Peter Bobs Satz.

 »Ein U-Boot? Hier vor der Küste?« Bob konnte das kaum glauben.

 »Ich dachte ja auch, ich träume, als da plötzlich ein Periskop vor mir aus dem Wasser aufgetaucht ist. Ich wollte noch ausweichen, aber die Welle hat mich direkt auf das Ding zugetrieben, und ich fuhr voll dagegen.« Peter zog die Augenbrauen hoch und schob die Unterlippe vor. Fast schien es ihm peinlich zu sein, seinen Freunden eine so unglaubliche Geschichte auftischen zu müssen.

 »Und du hast sonst nichts gesehen? Nur das Periskop?«, fragte Justus.

 »Nichts!«, bestätigte Peter. »Ich bin ja extra länger unter Wasser geblieben, um nach dem U-Boot Ausschau zu halten. Aber bis ich mich nach dem Sturz berappelt hatte und wusste, wo oben und unten ist, war von einem U-Boot nichts mehr zu sehen.«

 »Hm, äußerst merkwürdig.« Justus zupfte an seiner Unterlippe, was ein untrügliches Zeichen dafür war, dass seine grauen Zellen auf Hochtouren arbeiteten. »U-Boote haben so nahe an der Küste eigentlich überhaupt nichts verloren«, sagte er nach einer Weile. »Zumal das Wasser hier auch nicht besonders tief ist.« Er schaute aufs Meer hinaus, ließ seinen Blick über den Strand schweifen und dann an der Steilküste emporwandern. Schließlich schien er einen Plan gefasst zu haben.

 »Kollegen, ich schlage vor, dass wir uns dort oben auf das Kliff begeben, von wo wir einen guten Überblick über die ganze Bucht haben dürften.« Justus deutete zum Rand der Steilküste hinauf, der sich etwa fünfzig Meter über dem Strand befand. »Wenn sich das U-Boot noch in der Nähe aufhält und nicht in tieferes Wasser abgetaucht ist, müsste es von dort gut auszumachen sein. Und da Eddy davon sprach, dass er dem Zwerg ebenfalls da oben über den Weg gelaufen ist, können wir nach dem bei dieser Gelegenheit auch gleich Ausschau halten.«

 »Gute Idee«, pflichtete ihm Peter bei. »Ich wüsste nämlich schon allzu gerne, wem ich die Beule in meinem Brett zu verdanken habe. Wenn dieser Wasser-Rambo hier wirklich nichts verloren hat, dann soll er gefälligst für den Schaden aufkommen. Mit dem Brett hier kann man ja kaum noch geradeaus fahren!«

 »Na dann los!« Der Erste Detektiv klatschte tatendurstig in die Hände. »Lasst uns noch ein paar Sachen zusammenpacken, und dann gehen wir so weit durch den Felseneinschnitt zurück, bis wir den Hang auf der gegenüberliegenden Seite erreichen können.«

 Die drei ??? holten noch den Rest ihrer Ausrüstung aus Bobs Käfer. Und während sich Peter danach wieder anzog, organisierte Justus schon einmal alles für die bevorstehende Tour.

 »Zweiter, füll du bitte aus einem unserer Wasserkanister ein paar der Plastikflaschen ab und verstau sie in dem kleinen Rucksack. Und du, Dritter, hol bitte noch das Abschleppseil aus dem Auto. Könnte nützlich werden. Ich nehme das Fernglas.«

 Bob schaute seinen Freund scheinbar zutiefst besorgt von der Seite an. »Schaffst du das auch, Just? Ich meine, das Kliff ist steil, der Aufstieg wird schwierig, und unser Taschenfernglas wiegt ’ne Tonne, wie du weißt ... mindestens!«

 Justus verdrehte die Augen. »Wir können uns ja abwechseln, wenn dich das beruhigt.«

 »Ja, sicher. Auf dem Rückweg trägst du die dann leeren Flaschen, das Seil schmeißen wir von der Klippe auf den Strand, und Peter und ich wuchten zusammen das Fernglas den Hang hinunter.«

 »Dritter, ich geb ja zu, dass ich euch in körperlichen Belangen geringfügig unterlegen bin. Daher müssen wir die Lasten den jeweiligen Fähigkeiten entsprechend verteilen.« Justus setzte sein Immer-die-alte-Leier-Gesicht auf und seufzte vernehmbar.

 »Das wollte ich hören! Komm, Dickerchen!«, lachte Bob und lief sicherheitshalber ein paar Schritte voraus.

 Das Versteck

 Der Aufstieg auf das Kliff erwies sich dann doch schwieriger, als die drei ??? erwartet hatten. Sie liefen zunächst durch den schmalen Trampelpfad zwischen den hoch aufragenden Felsen zurück und schlugen sich, sobald es möglich war, nach links ins Dickicht. Doch da es hier bereits recht steil bergauf ging und der Bewuchs nur allmählich spärlicher wurde, kamen sie nicht allzu schnell voran. Dazu stach die Sonne immer erbarmungsloser vom Himmel und trieb den Jungen den Schweiß aus allen Poren. Schließlich musste Justus einen Stopp einlegen, um durchzuschnaufen und Peter um einen Schluck Wasser zu bitten. Erschöpft sank er an einem großen Felsbrocken hinunter und japste: »Wie weit ... ist es ... noch?«

 Peter, der im Vergleich zu Justus kaum außer Atem war, sah den Hang hinauf und wiegte abschätzend den Kopf hin und her: »Na, so zehn Minuten noch, vielleicht auch ein bisschen mehr.«

 »Komm, Just, das schaffst du auch noch«, munterte ihn Bob auf. »Soll ich dir vielleicht dein Monster-Fernglas abnehmen?«

 Justus lächelte gequält und hievte sich wieder hoch. »Nein, danke. Ich will der ... Held dieser ... Erstbesteigung sein!«

 »Ach, Bob«, fiel Peter plötzlich ein, »hast du eigentlich aus Eddy noch was herausbekommen?«

 »Nicht viel. Er war mit einem Freund hier, der aber schon früher nach Hause musste. Die beiden turnen wohl öfter hier herum. Eddy blieb noch ein bisschen, und dann sah er den Zwerg.«

 »Sind die beiden mit dem Rad hergefahren?«, wollte Justus wissen.

 Bob nickte. »Ich habe Eddys Rad aufs Auto gepackt.«

 »Und was meinten seine Eltern zu dem Ganzen?«, fragte Peter.

 »Gar nichts«, erwiderte Bob. »Eddy flehte mich an, ihn vorher abzusetzen. Wenn seine Mutter erführe, was los war, würde sie ihn nicht mehr vors Haus lassen.«

 »War er denn so weit wieder okay, dass du ihn alleine nach Hause gehen lassen konntest?«

 »Hm.« Bob machte eine skeptische Miene. »Er war immer noch ganz schön durch den Wind. Aber je näher wir dem Dorf kamen, desto mehr hatte ich den Eindruck, dass das größere Problem die Mutter ist. Muss ’ne ziemliche Glucke sein.«

 Justus und Peter lachten. Dann konzentrierten sich alle wieder auf den Aufstieg.

 Zehn Minuten später waren die drei Freunde dann tatsächlich auf dem höchsten Punkt des Kliffs angekommen. Das heißt, sie befanden sich auf einer ausgedehnten Hochebene mit einigen Büschen und niedrigen Bäumen, und nur ein kurzer, aber dafür umso steilerer Anstieg trennte sie noch von ihrem Ziel.

 »Ich glaube, wir lassen den Rucksack und das Seil besser hier unten«, meinte Peter und deutete nach oben. »Dort rauf müssen wir mit Händen und Füßen klettern, da würde uns das Zeug nur behindern.«

 »Das sehe ich auch so«, stimmte ihm Bob zu und legte sein Seil neben einem dürren Dornbusch am Fuß der kleinen Felswand ab. Peter wuchtete den Rucksack von den Schultern und stellte ihn daneben.

 »Ich klettere besser hinter euch her«, schnaufte Justus und stützte seine Hände auf die Knie.

 »Damit wir dich hochziehen?«, fragte Peter amüsiert.

 »Damit er uns nicht erschlägt, wenn er runterfällt!«, feixte Bob.

 »Damit ihr beiden Affen mir den besten Weg hinauf zeigt.« Justus ging ein paar Schritte auf Peter und Bob zu und scheuchte sie in die Felswand.

 Drei Minuten später zogen dann aber Peter und Bob tatsächlich mit vereinten Kräften Justus das letzte Stück herauf. Danach ließen sich die drei Jungen erschöpft auf den felsigen Boden sinken und atmeten erst einmal kräftig durch, während ihnen die Meeresbrise auf dem Klippenkamm angenehm erfrischend um die Nase wehte.

 »Verdammt hoch hier oben«, meinte Bob nach einer Weile und sah sich um.

 »Aber was für eine phantastische Aussicht!«, sagte Peter und schob sich näher zum Rand hin.

 »Nicht, Peter! Blieb da weg!«, warnte ihn Justus. »Der Fels scheint mir reichlich verwittert und brüchig zu sein.«

 »Also, wo ungefähr war das jetzt mit dem U-Boot?« Bob hob die Hand vor die Augen und blickte aufs Meer hinaus.

 Peter streckte den Arm aus und deutete in eine bestimmte Richtung: »Ich würde sagen, ungefähr da. Ich bin mit dem Brett zuerst geradeaus hinausgefahren und habe dann ein paar Wellen abgeritten, was mich etwas nach Nordosten gebracht hat. Und dort ist dann das Periskop aufgetaucht.«

 Justus hob das Fernglas an die Augen und richtete es auf die besagte Stelle.

 »Und? Siehst du was?«, fragte Bob.

 »Nh, nh«, verneinte der Erste Detektiv, schaute aber weiterhin durch das Fernglas. Dann schwenkte er langsam nach links, drehte an der Schraube für die Schärfeneinstellung und suchte das Meer näher am Strand ab. Schließlich ließ er seinen Blick wieder nach rechts schweifen. So ging das ein paar Minuten. Peter und Bob warteten derweilen gespannt auf ein Zeichen, das verriet, dass Justus fündig geworden war. Aber es kam keines.

 »Fehlanzeige, Kollegen! Kein U-Boot weit und breit.« Justus ließ resigniert das Fernglas sinken. »Entweder es ist abgetaucht, oder es ist gar nicht mehr in der Nähe.«

 »Lass mich mal!«, forderte Peter und nahm Justus das Fernglas aus der Hand.

 Aber auch Peter konnte absolut nichts Ungewöhnliches entdecken. Kein Schatten, keine Luftblasen oder Wasserverwirbelungen erregten seinen Verdacht. Nicht einmal ein größerer Fisch schien sich in der Bucht aufzuhalten.

 »Aber da war ein U-Boot! Hundertprozentig!« Peter schüttelte zornig den Kopf.

 »Wir glauben’s dir ja«, beruhigte ihn Bob, »aber die scheinen sich wirklich verzogen zu haben. Vermutlich waren sie nach dem Zusammenstoß genauso geschockt wie du und sind schnell abgehauen.«

 »Hm!« Peter rümpfte verächtlich die Nase.

 Justus überlegte. »Lasst uns noch ein paar Minuten hierbleiben und Ausschau halten. Vielleicht tut sich ja noch was.«

 Bob nickte. »Okay, ich hol uns nur was zu trinken rauf. Bin gleich wieder da.« Er erhob sich, ging auf die Felswand zu und – stockte. »Das kann doch ... Hey!«, entfuhr es ihm. »Was soll das? Bleib stehen!«

 »Was ist los, Bob?«, rief Peter und schnellte hoch.

 »Schnell, Leute! Der Zwerg! Er klaut deinen Rucksack, Zweiter!« Bob sprang auf einen Felsvorsprung und begann, hektisch hinunterzuklettern.

 »Der Zwerg?«

 »Was?«, schrie Peter. »Wo?«

 Drei Sekunden später standen Justus und Peter über ihm und starrten auf die unter ihnen liegende Hochebene.

 »Wo ist er? Bob, wo ist er hin?«, rief Justus und suchte hastig das Plateau ab.

 »Er muss dort in den Felsschatten gelaufen sein! Ich hab ihn nur ganz kurz gesehen!«, ächzte Bob, während er die Felswand mehr hinabrutschte als -kletterte. »Kommt schon! Worauf wartet ihr!«

 Peter verlor keine Zeit mehr und stürzte Bob hinterher. Justus musste es dagegen langsamer angehen lassen, wenn er nicht zerschunden und lädiert unten ankommen wollte.

 »Siehst du ihn?« Peter sprang das letzte Stück hinunter und landete neben Bob.

 »Er muss da langgelaufen sein!« Bob zeigte nach rechts und stürmte los.

 »Los! Ihm nach!«, rief Peter und winkte Justus heran, der sich aber noch mitten in der Wand befand.

 »Lauft schon mal los!«, stöhnte er. »Ich ... komme gleich.«

 Peter zögerte noch eine Sekunde, sprintete dann aber Bob hinterher.

 »Lauf du weiter unten, ich bleib hier oben!« Bob schob Peter hangabwärts.

 »Okay!«, keuchte Peter.

 Die beiden Jungen rannten zwar auf der Hochebene in dieselbe Richtung, hielten sich aber ungefähr zwanzig Meter voneinander entfernt, um ein möglichst großes Gebiet abzudecken. Endlich stieß auch Justus zu ihnen und half bei der Suche nach dem Zwerg. Die drei ??? schauten hinter jeden Felsen, suchten die Büsche ab und dachten sogar daran, in die Bäume zu sehen, obwohl die kaum groß genug waren, um jemanden zu tragen.

 Aber der Zwerg war wie vom Erdboden verschluckt. Es war fast gespenstisch, doch es schien so, als hätte er sich am helllichten Tag vor ihren Augen buchstäblich in Luft aufgelöst! Enttäuscht und erschöpft ließen sich die drei Jungen schließlich im Schatten einer Felswand unterhalb des Klippenkamms nieder.

 »Er muss doch hier irgendwo sein!« Bob lehnte sich gegen den Felsen und wischte sich mit der Hand den Schweiß von der Stirn. »Wenn er den Hang hinuntergelaufen wäre, hätten wir ihn sehen müssen. So viel Deckung bieten die Sträucher und Büsche hier oben auch nicht.«

 Peter zögerte einen Moment. Dann fragte er skeptisch: »Und du hast da wirklich einen Zwerg gesehen?«

 Bob blies die Backen auf. »Ich weiß, es hört sich völlig bescheuert an, aber der Typ war klein ...«

 »Wie klein?«, wollte Justus wissen.

 »Würde mir vielleicht bis zum Nabel gehen«, schätzte Bob. »Dann hatte er eine ganz gebückte Haltung und trug irgendwas, was wie eine schwarze Plane oder so aussah.«

 »Und das hier habe ich an einem Stein gefunden«, sagte Justus und hielt ein Büschel dicker, schwarzer Haare hoch.

 Peter riss die Augen auf. »Ein zotteliger, buckliger Zwerg«, wiederholte er flüsternd Eddys Beschreibung.

 Justus hob beschwichtigend die Hand. »Keine voreiligen Schlüsse, Zweiter. Immer mit der Ruhe.« Und an Bob gewandt fragte er: »Konntest du sein Gesicht erkennen?«

 »Nein, er hatte die Plane zu weit über den Kopf gezogen.«

 Peter stand auf und lief einige Schritte unruhig hin und her. Dann ging er in die Hocke und warf mit Steinchen gegen eine mit dichten Flechten bewachsene Stelle am Felsen. »Ein Zwerg also! Ich fass es nicht!« Ein Steinchen flog gegen die Wand und prallte zurück. »Und ein rücksichtsloses U-Boot!« Noch ein Steinchen.

 »Das entwickelt sich tatsächlich alles recht merkwürdig.« Justus kniff die Lippen zusammen.

 Peter hob einen weiteren Stein auf. »Wahrscheinlich treffen wir als Nächstes auf einen Riesen. Oder einen Troll.« Der Stein flog Richtung Wand. »Und dem gehört dann das ...« Unvermittelt hielt er inne und stand stirnrunzelnd auf.

 »Was ist los?«, fragte Bob und schaute Peter verwundert an.

 »Schtt!« Der Zweite Detektiv legte den Finger an die Lippen, warf noch ein Steinchen gegen die mit Pflanzen überwucherte Wand und stutzte. »Habt ihr das gesehen?«

 »Du triffst die Felswand mit einem einzigen Wurf! Sagenhaft!«, spottete Bob.

 »Nein, jetzt guckt doch mal! Achtet auf den Stein!« Peter hob einen letzten Kiesel vom Boden auf, zielte an dieselbe Stelle wie vorhin und warf ihn dagegen. Der Stein flog auf die Wand zu, tauchte in den Pflanzenbehang ein – und war weg!

 Peter sah seine Freunde vielsagend an, und Bob und Justus verschlug es für einen Moment die Sprache.

 »Ich ... glaub’s nicht!«, presste Justus hervor. Er stand auf und näherte sich der Felsenwand. Dann hob er die Hand, streckte sie durch den Flechtenteppich hindurch und schob diesen wie einen Vorhang auseinander. Dahinter kam ein klaffendes, mannsgroßes, schwarzes Loch zum Vorschein!

 Zwergenkunst

 »Eine Höhle!«, stieß Bob hervor.

 »Mit einem sehr gut getarnten Zugang.« Justus warf einen vorsichtigen Blick ins Innere.

 »Da hinein muss der Knilch verschwunden sein!«, erkannte Peter.

 Justus klemmte einen Teil des Pflanzenbehangs hinter einem kleinen Felsvorsprung fest. »Wäre durchaus denkbar.«

 Mit einem Mal wurde Peter klar, was seine Entdeckung für Folgen haben würde. Ihm schwante nichts Gutes. »Und? Was jetzt?«, fragte er daher argwöhnisch.

 Justus und Bob sahen sich an und fingen unmerklich an zu grinsen. Dann verbeugte sich Justus übertrieben tief vor Peter und wies mit einer Hand auf die Höhle. »Es ist dein Rucksack, der geklaut wurde. Bitte nach dir!«

 »Das ist nicht euer Ernst!«, protestierte Peter. »Ihr wollt da doch nicht rein? Womöglich sitzen dadrin noch mehr von diesen ... Wesen! Außerdem haben wir keine Taschenlampe dabei.« Peter starrte in das dunkle, unheimliche Loch, aus dem ihm kühle Luft entgegenwehte.

 »Wenn wir erst unsere Taschenlampen von unten holen, hat sich der Typ womöglich längst durch irgendeinen anderen Gang verkrümelt, bis wir wieder hier oben sind«, gab Bob zu bedenken. »Jetzt oder nie!«

 Justus fixierte den Rest der Flechten irgendwie neben und über dem Eingang. »Das müsste zumindest in den vorderen Teil der Höhle genügend Licht eindringen lassen, um sich orientieren zu können.«

 Und wirklich tasteten sich sofort die ersten Lichtstrahlen in den finsteren Schlund vor und ließen in einem staubigen Zwielicht einen Höhlengang erkennen, der sich erst ein gutes Stück weiter vorne in grauschwarzer Dunkelheit verlor.

 »Dann sehen wir uns die Sache mal an.« Der Erste Detektiv betrat nun vollends die Höhle und winkte seine Freunde hinterher. »Aber Vorsicht, Kollegen! Wir wissen nicht, was da drinnen auf uns wartet.«

 »Meine Rede«, motzte Peter und folgte Justus.

 Im Inneren der Höhle umfing die drei Jungen sofort eine feuchte Kühle. Aber mit einiger Überraschung bemerkten sie, dass die Luft nicht etwa muffig und abgestanden roch, wie sie das von anderen Höhlen her kannten. Nein, sie war frisch und ein wenig salzig.

 »Hey, Kollegen, seht mal.« Justus wies auf die Wand rechts von ihnen.

 »Da hat jemand was an die Felsen gemalt!«, erkannte Peter verwundert.

 »Hier ist auch was!« Bob deutete nach links. »Und da vorne«, er ging drei weitere Schritte in die Höhle hinein, »ist noch mehr.«

 Justus besah sich die Zeichnungen im schummrigen Licht genauer. »Hm. Könnte von dem Zwerg stammen. Aber ich tippe eher auf die Jungs.«

 »Du meinst Eddy und seinen Freund?«

 Justus nickte. »Zwergenkunst stelle ich mir anders vor, und nach prähistorischer Höhlenmalerei sieht es auch nicht aus. Es sei denn, damals gab es schon einen Joey, der eine Barbara liebte.« Der Erste Detektiv zeigte auf ein großes Herz mit zwei Namen.

 »Und hier haben sie wohl ein paar ihrer Lehrer verewigt.« Bob deutete auf einige Horrorgestalten, die Namen wie Mr Fletcher oder Mrs Czygan trugen.

 Je weiter die Jungen in die Höhle vordrangen, desto mehr Zeichnungen entdeckten sie. Oft waren sie mit Namen beschriftet und hatten eine unmissverständliche Aussage, aber manchmal waren es auch nur Gegenstände, Tiere oder Fabelwesen, die an den Wänden prangten. Von dem Zwerg fehlte allerdings auch hier jede Spur.

 »Stopp!«, zischte Justus plötzlich und blieb wie festgenagelt stehen.

 »Was ist los, Just?« Bob schaute sich nervös um.

 »Das ist los!«, erwiderte der Erste Detektiv und deutete nach vorne.

 Die drei ??? waren inzwischen gut vierzig Meter in den Gang eingedrungen, der auch einen leichten Knick nach rechts gemacht hatte. Und eigentlich hätten sie sich wundern müssen, dass man immer noch recht gut sehen konnte. Aber die Zeichnungen hatten sie zu sehr abgelenkt, sodass Justus erst jetzt merkte, dass der Höhlengang mittlerweile nicht mehr vom Eingang her erhellt wurde. Das Licht kam nun von vorne! Man sah zwar weitere zwanzig oder dreißig Meter weiter nicht das Tageslicht, aber dort vorne öffnete sich der Stollen, und in irgendeiner Form drang von dort Helligkeit in ihn ein.

 »Wo kommt das Licht denn her?«, fragte Peter erstaunt.

 »Keine Ahnung! Sehen wir’s uns einmal an.« Unwillkürlich duckte sich Justus ein wenig, als er weiterging.

 »Dahin muss der Zwerg verschwunden sein«, flüsterte Bob.

 »Das werden wir gleich wissen«, raunte Justus.

 Ein paar Meter weiter konnten die drei ??? dann erkennen, dass der Stollen offenbar in einen riesigen Höhlendom mündete. Sie sahen jedoch von ihrem Gang aus nur den oberen Teil, der in einem unwirklichen Licht erstrahlte.

 »Sieht aus, als ging es da vorne höllisch tief runter«, sagte Peter leise.

 »Das denke ich auch. Wir sollten uns jetzt besser auf den Boden legen und uns zum Rand vortasten«, schlug Justus vor. »Werfen wir erst einmal einen vorsichtigen Blick da hinunter.«

 Peter und Bob gingen hinter dem Ersten Detektiv auf die Knie. Fast geräuschlos und einer hinter dem anderen krabbelten sie weiter nach vorne.

 Je näher die drei ??? der Kante ihres Stollens kamen, desto beeindruckender wurde der Höhlendom vor ihnen. Bizarre Stalaktiten hingen wie überdimensionale Wurfgeschosse von der Decke und schienen sich fast zu bewegen, da sich auf ihnen seltsame Lichtreflexe abzeichneten. Unzählige Lichtpunkte tanzten in einem unregelmäßigen Rhythmus über die rauen Felsenzapfen und zauberten ein prächtiges Farbenspiel an die Höhlendecke. »Wasser!«, flüsterte Justus aufgeregt. »Dort unten muss sich Wasser befinden!«

 Die drei Jungen legten sich jetzt ganz auf den Bauch und robbten nebeneinander vor bis zur Abbruchkante des Stollens. Dann schoben sie langsam ihre Gesichter über den Abgrund.

 Und wirklich – etwa zwanzig Meter unter ihnen befand sich ein kristallklarer, tiefblauer Höhlensee. An einer Seite wies er einen schmalen, sandigen Uferstreifen auf, aber ansonsten war er von den glatten, überhängenden Wänden des Höhlendoms eingeschlossen. Und an diesen Wänden waren einige große Strahler angebracht, die das Wasser zum Leuchten brachten, das wiederum sein unruhiges Glitzern auf die Höhlendecke über den drei Jungen warf.

 Aber all das nahmen sie gar nicht mehr richtig wahr.

 Wie gebannt starrten sie nämlich auf ein kleines U-Boot, das mit offener Luke an einer Anlegestelle des Sees vertäut war und sanft in den Wellen hin und her schaukelte. Das heißt, sie starrten eigentlich auch nicht auf das U-Boot. Denn an der Anlegestelle stand der Zwerg, dessen dunkle Kapuzenöffnung genau zu ihnen heraufblickte!

 Ein Käfer wird misshandelt

 Die drei Detektive zuckten wie auf ein Kommando hinter die Kante zurück. Aber sie wussten, dass das zwecklos war. Der Zwerg hatte sie gesehen.

 »Das war er!«, zischte Bob. »Hundertprozentig!«

 »Und das ist sicher das U-Boot, das mich gerammt hat!«, flüsterte Peter aufgeregt.

 »Ich frage mich vor allem ...«

 Weiter kam der Erste Detektiv nicht, denn in diesem Moment ließ ein ohrenbetäubendes Schreien die Felswände erzittern. Aber es war kein menschliches Schreien. Und doch hatten es die drei ??? schon einmal gehört.

 Justus sah seine Freunde konsterniert an, aber in deren Blick lag genauso viel Überraschung. War es denn möglich, dass der Zwerg da unten wirklich das war, was der Schrei vermuten ließ?

 Wieder robbten sie so weit nach vorne, dass sie zum See hinunterblicken konnten. Und was sie diesmal sahen, verwirrte sie fast noch mehr als das, was sie beim ersten Mal dort unten erblickt hatten. Denn der Zwerg war kein Zwerg. Es war ein Affe, ein Schimpanse! Völlig außer sich hüpfte er auf der Anlegestelle herum, schrie und schleuderte wie wild eine große, schwarze Plastikplane durch die Luft.

 »Träum ... ich?«, röchelte Peter fassungslos und stierte zu dem Affen hinunter. »Ein Affe? Was macht ein Affe hier in dieser Höhle?«

 »Und bei diesem U-Boot!« Auch Bob war vollkommen verdattert. »Erzähl mir jetzt bitte keiner, dass Affen U-Boot fahren können.«

 »D-da-das muss ... die Hitze sein«, stammelte Peter. »Oder die Kälte. Fata Morgana, Delirium.«

 Justus schüttelte verblüfft den Kopf: »Nein, Kollegen. Ich fürchte, das passiert wirklich.«

 »Dass Affen U-Boot fahren?«, ächzte Peter. »Erzähl mir nichts! Das kommt doch nur in schlechten Filmen vor!«

 Der Erste Detektiv überlegte einen Moment. »Es muss eine Verbindung zwischen dem Meer und dem Höhlensee geben. Nur so kann das U-Boot hier hereingekommen sein. Deswegen haben wir es auch nicht mehr gesehen. Und was den Affen betrifft: Entweder da sitzt noch jemand drin, was ich nicht glaube, denn der wäre bei dem Geschrei sicher schon längst rausgekommen. Oder ...«

 »Oder?«

 »Fernsteuerung!« Justus streckte den Zeigefinger in die Luft. »Das ist es! Fernsteuerung! Das U-Boot wird von irgendwo anders aus gelenkt!«

 »Fernsteuerung? So ein Riesending kann man fernsteuern?«

 »Mit Größe hat das gar nichts zu tun.«

 »Aber wozu?«, fragte Bob.

 Justus wollte gerade etwas erwidern, als aus dem Schatten, den die Höhlenwand über das Ufer warf, plötzlich zwei Männer gerannt kamen. Und beide trugen Gewehre.

 »Zurück!«, keuchte Justus und drückte sich von der Kante ab.

 Ein kurzes Knacken ertönte, und ein kleinerer Brocken löste sich. Dem Ersten Detektiv schoss das Blut in den Kopf, und mit einer reflexartigen Bewegung versuchte er, den Stein noch zu fangen. Aber es war zu spät!

 »Mist!«, keuchte Justus und sah mit schreckgeweiteten Augen dem Stein nach, der hinunter Richtung See fiel.

 Die Männer hatten noch nichts von dem Zwischenfall hoch über ihnen bemerkt, sondern versuchten eben, den Affen zu beruhigen. Aber als der Stein im See landete, hatte das leise Klatschen die Wirkung einer Explosion.

 »Hey!«, brüllte einer der Männer und riss den Kopf nach oben. »Wer ist da?«

 Die drei ??? standen mit angehaltenem Atem an der Stollenwand.

 »Verdammt, Just! Was hast du getan!« In Peters Augen flackerte Angst.

 »Das war doch keine Absicht!«, schnaufte Justus.

 »Kommt raus, ihr da oben! Wir wissen, dass da jemand ist!«, rief jetzt der andere Mann.

 »Das ist keine gute Idee, glaube ich«, flüsterte Bob. »Irgendwie habe ich das Gefühl, das wir Dinge gesehen haben, die wir besser nicht hätten sehen sollen.«

 »Wir tun euch nichts!«

 »Genau das sagen die Killer immer im Film. Und wenn der Typ dann rauskommt, drücken sie auf den Abzug! Ohne mich, Leute!« Peter schüttelte heftig den Kopf. Er würde sich jedenfalls nicht zeigen.

 »Geht mir genauso, Kollegen.« Justus nickte nachdrücklich. »Ich wüsste zwar zu gerne, was hier gespielt wird, aber in Anbetracht der unabwägbaren Situation sollten wir zunächst einmal von hier verschwinden.«

 »Was ist jetzt?« Der Mann klang nun schon sehr ungeduldig. »Raus da! Oder müssen wir erst hochkommen?«

 Peter löste sich von der Wand. »Wir dürfen keine Zeit mehr verlieren. Also: Zurück zum Käfer, Krempel rein und ab durch die Mitte. Und nachher kommen wir mit den Marines zurück.«

 »Wenn das mal so einfach wird«, murmelte Justus, aber Peter und Bob waren schon losgelaufen.

 Die Männer, die die Schritte gehört haben mussten, schrien ihnen noch wütend hinterher. Aber die Jungen kümmerten sich nicht weiter darum und hasteten Richtung Stollenausgang.

 Das grelle Tageslicht traf sie mit unvermuteter Wucht. Sie rissen die Hände vors Gesicht und blieben benommen ein paar Sekunden vor dem Stollen stehen. Erst als sich die Sternchen vor ihren Augen verflüchtigt hatten, konnte es weitergehen.

 »Los! Hier entlang!«, gab Bob den Weg vor und rannte über die Hochebene.

 Nach einigen dutzend Metern fiel die Rückseite der Steilküste wieder stetig zum Küstenweg hin ab. Die drei Jungen sprangen über Felsbrocken, umkurvten Büsche und Bäume und rasten über ebene Flächen. Peter hatte als bester Sportler der Schule zu Hause in Rocky Beach bald einen beträchtlichen Vorsprung gegenüber Bob herausgeholt, der wiederum Justus schon ein gutes Stück hinter sich gelassen hatte.

 »Schneller, Leute!«, schrie Peter über die Schulter und setzte über ein niedriges Gestrüpp hinweg. »Die sind sicher gleich oben im Stollen!«

 »Komm schon, Just!«, rief Bob dem Ersten Detektiv zu, der immer mehr Mühe hatte, seinen beiden Freunden zu folgen. »Mach schon! Du musst schneller laufen!«

 »Ich ... kann ... aber ... nicht!«, japste Justus und schnaufte wie eine alte Dampflok. »Lauft ... ihr schon ... mal ... voraus und macht ... alles ... klar. Wir treffen uns ... beim Auto.« Das letzte Wort presste Justus nur noch pfeifend hervor und ließ sich gleichzeitig gegen einen Baum fallen.

 »Just!«

 »Mach schon! Ich komm ... gleich nach.«

 Bob schaute Peter hinterher und blickte dann wieder flehentlich zu Justus. Aber der scheuchte ihn mit einer Handbewegung nur wortlos weiter.

 Der dritte Detektiv atmete tief durch. »Okay.« Dann rannte er Peter hinterher.

 Obwohl Justus reichlich schlecht geworden war vor Anstrengung und Hitze, setzte er nach einer kurzen Verschnaufpause seinen Abstieg fort. Ein paar Minuten nach Peter und Bob erreichte er schließlich den Trampelpfad. Von den beiden Männern war noch nichts zu sehen oder zu hören. Der Erste Detektiv ging auf den Einschnitt zwischen den Klippen zu und passierte eben die letzten Bäume und Sträucher, als ihn jemand am Arm packte und unsanft in ein Gebüsch riss.

 »Him–!«, stieß Justus erschrocken hervor, aber in der nächsten Sekunde legte sich eine Hand um seinen Mund.

 »Klappe, Just!«, befahl Peter flüsternd und zog seinen Freund zu sich auf den Boden. Dann lockerte er den Griff allmählich.

 »Was ist los?«, keuchte Justus.

 Statt einer Antwort deuteten Peter und Bob durch das Gebüsch nach vorne Richtung Strand, der von hier aus bereits zu sehen war. Der Erste Detektiv drehte den Kopf und schaute in die angegebene Richtung.

 »Oh nein!« Justus schlug sich die Hand vors Gesicht.

 Keine dreißig Meter von ihnen entfernt machten sich die beiden Männer an Bobs Auto zu schaffen. Der eine schlitzte gerade gewissenhaft einen Reifen nach dem anderen auf, während sich der zweite über die geöffnete Motorhaube beugte und dort drin herumhantierte. Der Schimpanse hüpfte währenddessen ausgelassen um beide herum und schlug mit einem Stock auf den Käfer ein.

 »Das hält der Lack nie aus«, jammerte Bob leise und beobachtete voller Kummer, wie sein geliebtes Auto misshandelt wurde. Fast schien es, als würde er selbst bei jedem Schlag zusammenzucken, den der Affe auf sein Gefährt abgab.

 »Das ist doch jetzt wohl das kleinere Problem!«, zischte Peter.

 Justus spähte aufmerksam zu den Felswänden hin. »So etwas Ähnliches habe ich fast befürchtet.«

 »Hast du? Wieso denn das?« Peter sah seinen Freund verwirrt an.

 »Die Höhle hat sicher mehrere Zugänge, und dass einer auch auf den Strand führt, war beinahe anzunehmen.«

 »Und das sagst du uns jetzt?«

 »Es war ja, wie gesagt, nur eine Annahme, und für lange Diskussionen blieb keine Zeit.«

 »Na toll. Und was machen wir jetzt?«

 Immer noch blickte Bob mit einem erbarmungswürdigen Gesichtsausdruck zu seinem Auto. Mit den luftleeren Reifen glich der Käfer mittlerweile eher einer gestrandeten Riesenschildkröte, die sich in den Sand eingegraben hatte. Aber in der nächsten Sekunde verwandelte sich der Gram in Bobs Augen in blankes Entsetzen.

 »Die kommen hierher!«, raunte er heiser. »Die suchen nach uns!«

 »Oh Mist!«

 Die beiden Männer hatten von dem Auto abgelassen und sich dem Einschnitt zugewandt. Erst hatten sie nur hinaus auf den Trampelpfad geblickt, aber nach einer kurzen Verständigung waren sie entschlossen in Richtung der drei Jungen losgegangen.

 »Sollen wir wegrennen?«, stieß Peter ängstlich hervor.

 Justus schüttelte erschöpft den Kopf. »Ich kann nicht mehr. Außerdem ist mir speiübel.«

 »Ohne Gewehre hätten wir vielleicht eine Chance gegen die beiden«, wisperte Bob. »Aber so ...«

 »Wir haben keine Wahl.« Justus drückte sich so flach wie möglich auf den Boden. »Wir müssen uns absolut ruhig verhalten und hoffen, dass sie uns nicht finden.«

 »Und beten wäre auch nicht schlecht«, fügte Bob hinzu.

 Peter schloss die Augen und schluckte. Sein Herz schlug jetzt schon so laut, dass man es durch das ganze Dickicht hören musste. Dann kauerte auch er sich hinter den Busch und atmete so geräuschlos wie möglich.

 Die Männer kamen immer näher heran. Ihre Gewehre im Anschlag schritten sie genau auf die Jungen zu. Der Schimpanse indessen hatte sich irgendwo ins Unterholz verzogen.

 »Die sind doch sicher schon unten, oder?« Der größere der beiden Männer, ein Farbiger mit einem Kreuz wie ein Schrank, sah seinen Begleiter an.

 »Vielleicht sind sie schon zur Straße vorgewetzt.« Der zweite Mann war ein hagerer Weißer mit einem fiesen Rattengesicht. Seine Stimme klang heiser, wie ein leises Sägen.

 Der Farbige lachte dreckig. »Dann laufen sie genau Brad, Jake und Alejandro in die Arme. Gut dass wir die Walkie-Talkies dabeihatten.«

 Peter brach der Angstschweiß aus. Hier waren noch mehr von diesen Typen!

 Das Rattengesicht deutete mit seinem Gewehr nach links. »Ich suche hier, geh du da rüber. Wir sollten zusehen, dass wir schnell zur Straße kommen, damit die Knilche uns nicht durch die Lappen gehen.«

 »Keine Sorge!« Der Schwarze entsicherte seine Waffe. »Die erzählen niemandem etwas.« Und dann kam er direkt auf den Busch zu, hinter dem die drei ??? lagen.

 Bob krallte die Finger in die Erde, und Peter hörte auf zu atmen. Wenn der Mann noch drei Schritte näher kam, musste er sie sehen.

 »Na wo seid ihr denn? Putt, putt, putt, putt!«

 Justus schlug die Angst auf den Magen. Im wahrsten Sinne des Wortes. Erst verkrampfte er sich nur, doch dann ertönte ein tiefes, vernehmliches Knurren. Entsetzt starrten Peter und Bob ihren Freund an.

 »Was war das denn?« Der Farbige beugte sich über den Busch.

 Flucht nach vorne!

 In dieser Sekunde schoss der Affe neben ihnen aus dem Gebüsch und sprang dem Schwarzen in die Arme.

 »Judy, mein Schätzchen!« Der Mann lachte kehlig und strich dem Affen über den Kopf. »Was machst du denn für Geräusche? So etwas tut eine Dame aber nicht!« Wieder ertönte das tiefe Lachen, dann schritt der Farbige an dem Gebüsch vorbei.

 Die drei ??? warfen sich erleichterte Blicke zu, aber jedem stand der Schrecken noch deutlich ins Gesicht geschrieben. Peter schlenkerte kurz mit der Hand, und Bob nickte. Ihnen allen war klar, wie knapp das eben gewesen war.

 Einige Minuten warteten die drei Jungen noch in ihrem Versteck. Dann streckten sie vorsichtig die Köpfe aus dem Gebüsch, um zu sehen, ob die Luft rein war.

 »Sind sie weg?«, flüsterte Peter.

 »Ich glaub schon«, antwortete Justus und trat behutsam aus dem Dickicht hervor.

 »Dem Affen sei Dank!« Peter hob die Hände wie zum Gebet. »Wäre der nicht plötzlich aus dem Gebüsch neben uns gesprungen, hätte uns der Kleiderschrank hundertpro erwischt.«

 Justus nickte schwach. Er war immer noch bleich wie die Wand, und das lag nicht nur an seinem Magen. »Wir müssen aber trotzdem weiterhin sehr vorsichtig sein. Die kommen sicher zurück, wenn sie uns vorne bei der Straße nicht finden.«

 »Diese Idioten haben mein schönes Auto demoliert!« Bob legte die Stirn in Trauerfalten, wagte es aber im Moment nicht, sich seinem fahrbaren Untersatz zu nähern.

 »Vier Reifen und er ist wie neu«, versuchte Peter seinen Freund aufzumuntern.

 »Ich weiß nicht.« Der dritte Detektiv zog einen Flunsch. Wenn er seinen Käfer so von Weitem besah, hatte er vielmehr den Eindruck, dass wohl nur noch ein Schrotthändler an ihm Gefallen finden würde.

 »Wie dem auch sei. Tatsache ist, dass wir jetzt ein echtes Problem haben.« Justus begann, an seiner Unterlippe herumzuzupfen.

 »Wegen des Käfers? Ach komm, Just!«, widersprach ihm Peter. »Das Gelände hier ist so unübersichtlich, dass wir es mit etwas Vorsicht locker bis zur Straße schaffen.«

 Justus hob abschätzig die Augenbrauen. »Das meinte ich nicht. Obwohl die Sache auch schwieriger werden würde, als du dir das vielleicht vorstellst. Mal abgesehen von diesen Galgenvögeln, die hier überall herumlungern, liegen die letzten Behausungen, an denen wir vorbeigekommen sind, etwa 10 Meilen zurück. Oder wie weit war es bis zu Eddys Dorf, Bob?«

 »Nach Wheeler Springs? Könnte hinkommen.«

 Peter blickte zum Himmel hinauf, wo die Sonne jetzt fast im Zenit stand. Bald würde die ausgetrocknete Landschaft wieder in der gnadenlosen Augusthitze schwirren, und es wäre sicher kein Vergnügen, stundenlang in dieser Gegend herumzulaufen.

 »Und das alles ohne Wasser!«, fügte Justus hinzu, der Peters Blick bemerkt hatte.

 »Wieso ohne Wasser?«, fragte Peter verwundert. »Wenn einer von uns zu unseren Sachen läuft, kann er doch zumindest einen der Kanister holen. Das sollten wir auch bald tun. Die Flaschen, die wir vorher abgefüllt haben, sind alle leer, und wir müssen bei der Hitze genügend trinken.«

 Justus kniff die Lippen zusammen. »Wenn ich diese Typen richtig einschätze, dann werden die nicht so dumm sein, unsere Wasservorräte herumliegen zu lassen. Entweder sie haben sie für sich selbst mitgenommen, oder sie haben sie zerstört, da bin ich mir sicher.«

 »Zum Teufel aber auch! Du hast recht«, fluchte Peter.

 Der Erste Detektiv schüttelte den Kopf. »Aber das ist alles völlig belanglos. Noch einmal: Wir haben ein ganz anderes Problem.«

 Peter blinzelte irritiert. »Was denn noch?«

 Justus atmete ein paarmal tief durch. So richtig wohl war ihm immer noch nicht, auch wenn sich die größte Übelkeit inzwischen gelegt hatte. Aber zumindest konnte er wieder einigermaßen klar denken. »Fassen wir doch einmal zusammen«, begann er. »Hinter diesem idyllischen Stückchen Küste steckt ganz offensichtlich ein äußerst dunkles Geheimnis, auf das wir mehr oder weniger zufällig gestoßen sind. Und wie sich dem Gespräch der beiden Schurken unschwer entnehmen ließ, handelt es sich dabei um etwas, das wir unter keinen Umständen weitererzählen sollen.«

 »Wobei wir gar nicht wissen, worauf wir da eigentlich gestoßen sind«, gab Peter zu bedenken. »Ein U-Boot in einem Höhlensee, ein Affe, der Rucksäcke klaut, eine Million fiese Typen ... wo, zum Henker, sind wir da reingeraten?«

 »Genau hier setzen meine Überlegungen an, Zweiter. In Anbetracht der Tatsache, dass wir erstens von hier nicht so ohne Weiteres wegkönnen, weil wir weder einen Wagen noch Wasser haben, und es zweitens sehr schwer würde, selbst wenn wir wollten, weil uns diese Ganoven mit Sicherheit nicht so einfach davonspazieren lassen, und wir drittens die Ganoven auch dann am Hals hätten, wenn wir fliehen könnten, haben wir wohl nur eine Option.« Justus sah seine Freunde ernst an.

 »Mein Gott, Just«, stöhnte Peter und verdrehte die Augen. »Kannst du dich nicht einmal in so einer besch...eidenen Situation so ausdrücken, dass man dich auf Anhieb versteht? Wie war das mit wegkönnen und wollen und wenn nicht, dann könnten wir doch?«

 »Ich glaube, Justus meint«, kam Bob Peter zu Hilfe, »dass wir herausfinden müssen, was diese Kerle hier treiben.«

 Peter riss die Augen auf. »Das meinst du?«

 »Ja.«

 »Ist dir zu heiß?«

 »Das auch.«

 Peter war für einen Moment sprachlos. »Ich ... glaub’s einfach nicht. Kannst du mir auch nur einen Grund nennen, warum wir uns mit diesen Typen anlegen sollten? Und komm mir jetzt nicht mit Detektivehre und so.«

 »Weil es unsere einzige Chance ist«, sagte Justus ruhig. »Was würde denn passieren, wenn wir es tatsächlich schafften, von hier zu verschwinden?«

 »Wir würden die Polizei alarmieren«, antwortete Peter wie aus der Pistole geschossen.

 »Und du glaubst, die lassen hier alles so, warten, bis wir mit der Polizei zurückkommen, und legen sich dann auch noch selbst Handschellen an?«

 Peter zögerte. »Na gut, das vielleicht nicht. Aber ich verstehe nicht, wieso nicht wenigstens wir unsere Haut retten sollten. Oder es zumindest versuchen sollten.«

 Justus deutete nach vorne zum Käfer. »Deswegen.«

 »Wie? Deswegen?«

 »Das Auto hat ein Kennzeichen.«

 »Ja sicher, das hatte es vorher auch schon.« Peter wusste immer noch nicht, worauf Justus hinauswollte. »Jedes Auto hat ein ... o Gott!« Plötzlich fiel der Groschen.

 »Genau.«

 »Du meinst ...?«

 »Das ist zu befürchten.« Justus nickte. »Selbst wenn wir den Ganoven jetzt entkommen, könnten sie uns über die Nummer ausfindig machen, um zum Beispiel herauszufinden, ob wir ihr Versteck verraten haben. Oder um uns zum Schweigen zu bringen, falls wir das noch nicht getan haben. Oder um sich zu rächen und uns zum Schweigen zu bringen, falls wir es doch schon getan haben. Schließlich wären wir es dann gewesen, die ihnen welches Geschäft auch immer vermasselt haben.«

 »Und dem Aufwand nach zu urteilen, handelt es sich hier um ein gewaltiges Geschäft«, ergänzte Bob.

 Peter seufzte laut auf. »Aber wir wissen doch gar nicht, was die hier treiben.«

 »Genau das ist es!« Justus zeigte mit dem Finger auf ihn. »Das müssen wir herausfinden. Denn wenn wir es wissen und Beweise haben, können wir sie überführen und müssen nicht die nächsten zwanzig Jahre Angst haben, dass wir mit einem Messer an der Kehle aufwachen.«

 »Vorausgesetzt, es gelingt uns vorher auch noch die Flucht von hier«, ergänzte Bob.

 Peter griff sich an die Gurgel und schluckte. Für einen Moment hatte er das ganz deutliche Gefühl gehabt, eine Klinge am Hals zu spüren. »Also gut«, sagte er leise. »Drehen wir den Spieß um. Flucht nach vorne.«

 Turnstunde

 Die drei Jungen suchten zunächst vorsichtig nach dem Ausgang, den die Ganoven benutzt hatten. Aber er war unauffindbar. Vielleicht, so überlegte Justus, lag er irgendwo an der Strandseite, doch bis dahin wollten sie nicht laufen. Das war zu gefährlich. Sie beschlossen daher, zurück in den Stollen zu gehen, um vielleicht von dort aus mehr in Erfahrung zu bringen. Eine andere Möglichkeit hatten sie im Moment nicht.

 Wachsam und sich geduckt von Deckung zu Deckung schleichend erklommen sie erneut die Rückseite des Steilhanges. Dabei hielten sie immer Ausschau nach ihren Verfolgern. Aber niemand ließ sich blicken. Nur einmal hörten sie aus einiger Entfernung einen lauten Ruf, doch sie kamen unentdeckt auf der Hochebene an. Offenbar rechneten die Ganoven nicht damit, dass sich die drei ??? zurück in die Höhle des Löwen wagten.

 »Bob, schau mal, ob das Seil noch da ist!«, flüsterte Justus, bevor sie den Stollen ein zweites Mal betraten.

 Bob lief schnell zu der Stelle, wo er es vorhin hingelegt hatte, und kehrte kurz darauf mit dem Abschleppseil im Arm zurück.

 »Vielleicht brauchen wir das noch«, erklärte Justus. Dann drangen die drei ??? in den Höhlengang vor.

 »Lasst uns wieder vorkriechen«, raunte Justus, als sie fast am Rand angekommen waren.

 Im Schneckentempo und so leise wie möglich pirschten sich die drei ??? wieder an die Abbruchkante des Tunnels heran. Sie achteten dabei auf jeden Kiesel, den sie vielleicht aus Versehen in die Tiefe befördern könnten. Dann schoben sie sich vorsichtig so weit über den Rand, dass sie nach unten zum See sehen konnten.

 Die Wand unter ihnen krümmte sich weit nach hinten, sodass sie wie auf einer Felsnase lagen. Immer noch tauchten die Scheinwerfer die Höhle in gleißendes, weißes Licht. Aber da unten war niemand mehr! Kein Affe, kein Ganove weit und breit. Nur das U-Boot schaukelte träge im Wasser. Und immer noch stand die Luke offen.

 Justus sog zischend die Luft ein. »Das ist zwar sehr riskant, Kollegen, aber vielleicht unsere einzige Chance!«, flüsterte er. »Wir müssen da runter! Jetzt! Vielleicht finden wir da unten etwas, was uns weiterbringt!«

 »Bist du wahnsinnig! Und wenn die Kerle zurückkommen? Oder vielleicht ist doch noch jemand im U-Boot!« Peter tippte sich unmissverständlich an die Stirn.

 »Sollen wir vielleicht hier oben bleiben, bis sie uns finden?«, widersprach Justus. »Wir müssen die Initiative ergreifen, sonst ist es nur eine Frage der Zeit, bis sie uns haben!«

 »Oh Mann!«, schimpfte Peter und ließ die Stirn auf den Felsboden sinken.

 »Hier!«, rief Bob leise. »Hier können wir das Seil festbinden. Der müsste uns aushalten.«

 Zwei Meter vom Rand des Stollens entfernt befand sich im Boden ein großer Felsvorsprung, um den Bob nun das Seil wickelte. Er verknotete es fest und prüfte den Halt, indem er ein paarmal kräftig daran ruckte. Dann nahm er den Rest des Seiles und ließ ihn langsam über den Rand des Höhlenganges nach unten zum See gleiten.

 »Ich fürchte, wenn wir nicht aufpassen, kann das eine ziemlich feuchte Angelegenheit werden«, wisperte er und blickte hinunter. »Da unten ragen nur ein paar Steine aus dem Wasser, die mir verdammt glitschig aussehen.«

 Justus und Peter schauten ebenfalls dorthin, wo das Ende des Seiles baumelte. Der See schien dort zwar nicht besonders tief zu sein, aber ein Ufer oder gar ein Strand war nicht vorhanden. Nur einige Felsen durchstießen die Wasseroberfläche und machten nicht unbedingt den Eindruck, als hätte man den sichersten Stand auf ihnen.

 »Also, wer will zuerst?«, fragte Bob leise und hielt den, beiden anderen das Seil hin.

 Justus blickte Peter an und Peter Justus.

 »Nicht drängeln!«, witzelte Bob. »Jeder kommt mal dran, und es ist ganz umsonst!«

 Aber seine beiden Freunde warteten jeder darauf, dass sich der andere das Seil griff.

 »Hab schon verstanden«, seufzte Bob und ging auf den Rand zu. »Da von mir weder die Idee ist, dort runterzusteigen, noch ich uns das Ganze hier eingebrockt habe, ist es mehr als logisch, dass ich den Anfang mache.«

 Justus und Peter achteten gar nicht auf die Ironie in Bobs Gemecker, sondern beobachteten gebannt, wie sich ihr Freund mit dem Rücken zum Abgrund stellte, sich das Seil einmal um den Körper schlang und die Beine gegen den Rand der Kante stemmte. Dann ließ er sich ins Bodenlose fallen.

 Justus und Peter sahen nach unten. Langsam ließ sich Bob an dem Seil hinabgleiten.

 »Ihr sagt mir«, ächzte er, »wenn wir Besuch kriegen, ja?«

 Entsetzt rissen Justus und Peter die Köpfe hoch. Die Gangster! Sie hatten Rattengesicht und Co. ganz vergessen! Aber zum Glück war von ihnen immer noch nichts zu sehen.

 »Alles klar! Kletter weiter!«, raunte Peter zu Bob hinunter.

 Bob wurde mit jedem Griff sicherer und pendelte lautlos zum See hinab. Schließlich, nach etwas mehr als fünfzehn Metern, berührte er mit dem Fuß einen Felsen. Er blickte nach unten, suchte sich auch mit dem zweiten Bein einen sicheren Halt und stellte sich hin. Dann wickelte er sich aus dem Seil, schaute nach oben und hob den Daumen zum Zeichen, dass alles in Ordnung war.

 Peter hatte beschlossen, als nächster den Abstieg zu wagen, und trotz eines mehr als flauen Gefühls in der Magengegend konnte er hier seine sportlichen Fähigkeiten voll ausspielen. Wieselflink hangelte er sich am Seil hinab und sprang unten leichtfüßig auf den Felsen. Bob hatte sich inzwischen auf ein paar andere Steine gestellt, die groß genug waren, um bequem darauf stehen zu können.

 Jetzt war Justus dran. Er hatte sich fest vorgenommen, nicht an jene Übung im Sportunterricht zu denken, bei der es darum ging, an einem Seil, das von der Decke der Turnhalle baumelte, möglichst schnell nach oben zu klettern. Es war immer das reinste Spießrutenlaufen für ihn gewesen, denn was er auch versucht hatte – er war bisher fast immer auf dem großen Knoten unten am Seil sitzen geblieben und hatte kaum mal einen Zug nach oben geschafft. Und der Rest der Klasse war stets glucksend und kichernd um ihn herumgestanden!

 Aber abwärts musste es ja viel leichter gehen als aufwärts, redete sich Justus ein, als er sich das Seil um den Körper schlang – und schon war er in Gedanken genau da, wo er nicht hinwollte. »Na prima!«, knurrte er. »Das berühmte psychologische Paradoxon: Man denkt immer genau an das, woran man nicht denken will.«

 »Hast du was gesagt, Just?«, raunte Peter von unten.

 Justus murmelte etwas Unverständliches und begann, sich abzuseilen. Er stierte die glatte Wand vor sich an und versuchte, sich nur darauf zu konzentrieren. Für eine Sekunde schlich sich auch so etwas wie Verwirrung in sein Hirn, weil ihm irgendetwas merkwürdig vorgekommen war, ohne dass er hätte sagen können, was. Aber dann sah er plötzlich die Turnhalle vor sich, hörte die johlenden Klassenkameraden, bemerkte den verzweifelnden Sportlehrer und spürte, wie das Seil nachgab.

 ›Das Seil!‹, schoss es Justus siedend heiß durch den Kopf. ›Verdammt, das Seil!‹

 In diesem Moment löste sich der Knoten oben an dem Felsvorsprung vollends. Das Seil flitzte surrend um den Felsen herum, schoss auf die Kante zu und flog den Abgrund hinab.

 Und mit ihm Justus.

 Ein verhängnisvoller Plan

 »Justus!«, röchelte Peter, während es ihm vor Entsetzen einen eisigen Schauer den Rücken hinabjagte.

 Bob machte unwillkürlich einen Schritt nach vorne, so als wollte er seinen Freund auffangen. Aber dann blieb auch er wie festgenagelt stehen und starrte auf den Ersten Detektiv.

 Ohne dass es Justus bewusst wurde, erfassten seine Augen blitzschnell die Umgebung und sein Hirn registrierte, dass der Abstand zu den Felsen unter ihm noch knapp zwei Meter betrug. Ein Reflex zog seinen Oberkörper nach vorne und brachte die Beine in die bestmögliche Landeposition. All das geschah so schnell, dass Justus sich später nicht erinnern konnte, wie es ihm gelungen war, nicht mit dem Rücken auf den Fels aufzuschlagen. Mit einem dumpfen Klatschen trafen die Sohlen seiner Turnschuhe auf den glatten Stein. Wild rudernd balancierte Justus seinen Stand aus.

 »Das Seil, Just!«, keuchte Peter in diesem Moment.

 Aus den Augenwinkeln sah der Erste Detektiv das Ende des Seils an sich vorbeirauschen. Wieder war es ein Reflex, mit dem er diesmal das Seil auffangen wollte, damit es nicht in den See fiel und durch das Platschen womöglich die Ganoven alarmierte. Justus’ rechte Hand schoss hervor, erwischte das zappelnde Seil und umschloss es.

 »Hab ich dich!«, jubelte er leise.

 Doch durch die heftige Bewegung rutschte ein Fuß auf dem glitschigen Felsen ein Stück zur Seite und glitt aus. Das triumphierende Lächeln in Justus’ Gesicht wich augenblicklich einem völlig verdatterten Ausdruck, als es ihn von den Füßen riss. Mit einem lauten Klatschen fiel er in den Höhlensee.

 »Justus!«

 »Oh verflucht!«

 Eisige Kälte schwappte über dem Ersten Detektiv zusammen und stach wie mit tausend frostigen Nadeln in sein Gesicht. Eine Sekunde später kroch das Wasser durch sein T-Shirt, quoll in seine Jeans und zog ihn mit unsichtbaren Fingern nach unten.

 Justus schlug die Augen auf und starrte – in eine tiefblaue Dunkelheit! Er drehte sich unter Wasser einmal um die eigene Achse und kämpfte sich zurück an die Wasseroberfläche. Doch es war weitaus mühsamer, als er erwartet hatte. Die nasse Kleidung, die Kälte und der Schreck ließen ihn nur im Zeitlupentempo vorwärtskommen. Es erschien ihm wie eine halbe Ewigkeit, bis er endlich aus dem eisigen Wasser auftauchte.

 »Hierher, Just, gib mir deine Hand!«, keuchte Bob, der von Peter gehalten wurde, damit er nicht auch noch ins Wasser fiel.

 »Hast du dich verletzt? Ist alles klar?«, redete er weiter, während er Justus’ kalte Hand packte und den Ersten Detektiv langsam zu sich herzog.

 »Ich glaube n-nicht«, erwiderte Justus verstört. Seine Lippen waren blau vor Kälte, und sein Atem ging stoßweise. »Ich glaube nicht«, wiederholte er noch einmal leise, als könnte er es selbst nicht fassen.

 Kurz darauf stand er neben seinen beiden Freunden sicher an Land und schüttelte sich wie ein nasser Hund. Verletzt war er tatsächlich nicht, obwohl der Sturz auch sehr böse hätte ausgehen können, wie Justus mit einem Blick auf die scharfkantigen Felsen im Wasser feststellte. Aber nass war er bis auf die Haut.

 »D-der See muss noch durch eine u-unterirdische Quelle gespeist werden. Das Wasser ist v-verdammt ka-ka-kalt!«, schnaufte Justus und sprang von einem Bein aufs andere. »Gott sei Dank ist es hier drin einigermaßen wa-warm.« Er schlug sich mit überkreuzten Armen auf die Brust, um die Kälte aus dem Körper zu treiben, und atmete schnell ein und aus. Plötzlich blieb er stehen und sah für einen Moment mit den verschränkten Armen wie ein buddhistischer Mönch aus, der sich gleich vor einer Statue verneigen wollte.

 »Justus?« Peter sah seinen Freund fragend an. »Alles klar?«

 »Fällt euch was auf?«, sagte Justus und ließ die Arme sinken.

 »Äh ... du bist nass?« Bob sah den Ersten Detektiv von oben bis unten an, konnte aber nichts Ungewöhnliches feststellen.

 »Nein, nicht an mir! Hier drin! Fällt euch hier nichts auf?«

 Peter und Bob sahen sich um, konnten aber auch in der Höhle nichts entdecken, was irgendwie auffällig gewesen wäre.

 »Was meinst du? Hier ist doch alles in Ordnung! Absolut ruhig!« Bob zuckte mit den Schultern.

 »Genau das meine ich ja, Kollegen! Obwohl ich mit einem wohl nicht zu überhörenden Geräusch in den See gefallen bin, ist nichts weiter passiert. Keiner der Schurken weit und breit!«

 Verdattert drehten sich Peter und Bob zum Strand hin um.

 »Tatsächlich!«

 »Und wisst ihr, was das heißt?«, fragte Justus aufgeregt. »Das heißt, dass wir hier im Augenblick wirklich freie Bahn zu haben scheinen! Die Höhle ist im Moment offenbar leer, und im U-Boot scheint definitiv niemand mehr zu sein, denn der hätte mich sicher gehört. Die sind vermutlich alle draußen und suchen dort nach uns!«

 »Dann nichts wie los!«, meinte Bob. »Lasst uns zunächst den Ausgang suchen, durch den die Typen vorhin gegangen sein müssen, als sie hinter uns her waren. So wissen wir wenigstens noch einen anderen Weg hier raus.«

 »Ich habe eine bessere Idee«, entgegnete Justus. »Es gibt etwas viel Interessanteres hier, das wir uns zuerst ansehen sollten.«

 »Und was?«, wollte Peter wissen.

 Wortlos nickte Justus hinüber zur Anlegestelle, wo nach wie vor das U-Boot vertäut lag.

 »Das ist nicht dein Ernst?«, stieß Peter erschrocken hervor. »Du willst da rein?«

 »Ja, sicher! In dem U-Boot finden wir vielleicht die Antworten auf eine Menge Fragen.«

 »Oh, Leute, ich weiß nicht!«

 »Peter! Ich sag’s gerne noch mal: Wir ...«

 »... müssen die Initiative ergreifen«, nahm Peter Justus das Wort aus dem Mund. »Ja, ja. Ich weiß, ich weiß!«

 »Aber nur einer von uns sollte da reingehen. Die anderen bleiben draußen und halten Wache«, schlug Bob vor.

 Justus nickte. »Okay. Dann will ich mal los. Und ihr ...«

 »Äh ... Justus«, unterbrach ihn Bob, »ich drängel mich zwar ungern vor, aber es wäre wohl besser, wenn ich da reinginge.«

 »Und wieso, wenn ich fragen darf?« Der Erste Detektiv ließ sich höchst ungern das Heft aus der Hand nehmen. Schließlich war er der Chef ihres Unternehmens.

 »Na, sieh dich doch mal an! Wenn du da reingehst, hinterlässt du überall Wasserlachen, so nass wie du bist. Da könnten wir gleich eine Zettel ins U-Boot legen, auf dem steht: Halloho! Jetzt haben wir auch gesehen, was in eurem U-Boot ist!«

 Justus sah an sich hinab und musste einsehen, dass Bob recht hatte. Denn da, wo er stand, bildeten sich immer noch kleine Pfützen.

 »Nicht, dass ich unbedingt scharf darauf bin«, meldete sich nun Peter zu Wort, »aber wieso soll ich eigentlich nicht gehen?«

 »Weil ich, ohne dir zu nahe treten zu wollen, von diesen Dingern da wahrscheinlich etwas mehr verstehe als du. Zumal ich erst vor Kurzem in der Bibliothek einen Artikel in Natur und Wissenschaft gelesen habe, in dem es um solche Mini-U-Boote ging.« Bob arbeitete unter anderem aushilfsweise in der städtischen Bibliothek von Rocky Beach und fand währenddessen auch manchmal Zeit zum Schmökern.

 »Überredet!«, war alles, was Peter dazu zu sagen hatte. Sein Ehrgeiz als Abenteurer hielt sich angesichts der brenzligen Aufgabe dann doch in Grenzen.

 »Und ihr haltet die Augen offen, klar?«, ermahnte Bob seine beiden Freunde, während er sich über die Steine in Richtung U-Boot davonmachte. »Und wenn sich irgendetwas tut, dann denkt an den Rotbauchfliegenschnäpper!«

 Der Ruf des Rotbauchfliegenschnäppers war ein geheimes Zeichen der drei ???. Damit konnten sie sich in Gefahrensituationen verständigen, ohne etwaige Gegner auf sich aufmerksam zu machen.

 Justus und Peter liefen mit Bob noch zu dem kleinen Strand, von dem aus der Steg zu dem U-Boot führte. Sie wollten sich geeignete Plätze suchen, von denen sie die Höhle im Blick hatten.

 »Da! Seht ihr!«, rief Peter plötzlich. »Das muss der Gang sein, durch den die Typen vorher raus sind.«

 Tatsächlich konnte man in einer gut ausgeleuchteten Ecke der Höhle die Öffnung eines Stollens erkennen. Und unverkennbar führte von dort zu dem Steg ein deutlicher Pfad aus Spuren durch den Sand.

 »Ich gehe so weit wie möglich da hinein, um die Kerle frühzeitig zu bemerken«, sagte Justus. »Bleib du hier, Peter.«

 Der Zweite Detektiv nickte und sah sich nach einem zweckmäßigen Versteck für sich selbst um. Er fand eine kleine Nische, von der aus er den Höhlengang und das U-Boot gut sehen konnte. Bob tippte sich noch kurz zum Abschied an die Schläfe und lief dann zu dem hölzernen Anleger.

 »Und jetzt leise sein und Ohren aufstellen!«, befahl Justus Peter und ging Richtung Stollen. »Achte auf den Ruf. Und wenn du ihn hörst, hol Bob so schnell wie möglich da raus, wenn er ihn nicht mitkriegen sollte, klar?«

 »Klar.«

 Sie beobachteten noch, wie Bob über den Steg ging, zur Luke des U-Bootes hinaufkletterte und nach einem kurzen Zögern in der Öffnung verschwand. Kurz darauf erschien er noch einmal und zeigte mit dem Daumen nach oben als Zeichen dafür, dass alles klar war. Also befand sich wirklich niemand mehr in dem U-Boot. Dann kletterte er wieder hinunter, und Justus und Peter begaben sich auf ihre Positionen.

 In der riesigen Höhle herrschte Totenstille. Selbst die Brandung war hier drin so schwach, dass es kaum ein Geräusch erzeugte, wenn das Wasser ans Ufer schwappte.

 Peter sah auf die Uhr. Dreißig Sekunden befand sich Bob nun in dem U-Boot. Er blickte kurz zu dem Stollen hinüber, in dem Justus eben verschwunden war, konnte den Ersten Detektiv aber nicht mehr sehen. Angestrengt lauschte er in die Stille.

 Eine Minute. Immer noch war kein Laut zu hören. Für einen Moment fand Peter das beruhigend. Aber mit einem Mal fiel ihm auf, dass der Ruf eines Vogels, zum Beispiel der des Rotbauchfliegenschnäppers, in so einer Höhle ziemlich seltsam wirken musste.

 ›Verdammt!‹, schoss es ihm durch den Kopf. ›Wie sollen wir dann Bob warnen?‹

 Der Gedanke, kurz zu Justus zu laufen, um sich mit ihm zu beratschlagen, war noch nicht einmal fertig gedacht, als sich die Situation schlagartig änderte. In einer Ecke der Höhle, die von den Strahlern nicht erfasst wurde und daher bis jetzt im Schatten verborgen gewesen war, flackerte auf einmal ein diffuses Licht auf. Und dann, noch bevor Peter etwas unternehmen konnte, hörte man Schritte, und im nächsten Augenblick tauchten die Silhouetten von drei Männern und die des Affen in einem weiteren Stollen auf.

 Peter konnte gerade noch den Kopf hinter seinen Felsen zurückziehen, bevor die Männer die Höhle betraten. Der Schwarze und das Rattengesicht waren unter ihnen. Beide hielten brennende Fackeln in den Händen. Der dritte war ein südamerikanisch aussehender Fettwanst. Und alle waren sie bewaffnet.

 ›Oh, Himmel!‹, fluchte Peter innerlich. Wie hatten sie nur so dumm sein können, die restliche Höhle nicht noch nach anderen Eingängen abzusuchen!

 Auch Justus hatte mitbekommen, was los war. Mit schreckgeweiteten Augen drückte er sich an die Wand seines Stollens und starrte abwechselnd zu Peter und dem U-Boot.

 Die Männer und der Affe näherten sich dem U-Boot, und einer von ihnen lief dabei in allernächster Nähe an dem Versteck des Zweiten Detektivs vorbei. Plötzlich blieb er stehen und lauschte, als hätte er irgendetwas gehört. Aber dann knurrte er nur missmutig und lief weiter.

 Bob! Der Gedanke an den dritten Detektiv ließ Peter das Blut in den Adern gefrieren. Gebannt vor Angst fixierte er das U-Boot, das er von seiner Nische aus genau im Blick hatte.

 Die drei Männer waren bereits bei dem Anleger angekommen. Die beiden Fackeln wurden kopfüber in den Sand gesteckt, und dann liefen sie hintereinander über die Holzplanken auf das U-Boot zu. Der Südamerikaner war der Erste von ihnen, der in die Luke stieg.

 Peter schob den Kopf ein paar Zentimeter vor, um Justus sehen zu können. Als er dessen Gesicht im Stolleneingang entdeckte, formte er mit den Lippen die stumme Frage: »Was sollen wir tun?«

 Aber Justus drehte den Kopf nur langsam hin und her und sah ihn verzweifelt an. Auch er wusste keinen Rat. Dann blickten die beiden Freunde wieder zum U-Boot und mussten hilflos mit ansehen, wie der letzte der Männer hinter sich die Luke schloss.

 Die Schlinge zieht sich zusammen

 Die Wellen schlugen gerade über dem abtauchenden U-Boot zusammen, da sprangen Justus und Peter fast gleichzeitig auf den Strand.

 »Nein!«, schrie Peter und stürzte auf das Wasser zu. »Justus! Tu doch was! Sie haben Bob!«

 »Pssstt! Brüll nicht so herum!«, zischte Justus. »Hier sind noch irgendwo mindestens zwei dieser Kerle! Außerdem: Was soll ich denn tun? Kannst du mir das mal sagen?«

 »Was weiß ich! Du bist doch hier das Genie!« Peter stapfte einige Schritte in den See hinein und sah, wie unter Wasser ein länglicher Schatten auf die Felswand rechts von ihm zuglitt. »Da!«, rief er und deutete hektisch auf das entschwindende U-Boot. »Da sind sie!«

 Justus kam näher und beobachtete zusammen mit Peter, wie das U-Boot unter der Felswand verschwand.

 »O Gott, was machen sie jetzt mit ihm?« Peter ließ sich auf die Knie sinken und hämmerte wütend in den Sand.

 »Wir müssen Ruhe bewahren!« Justus versuchte, die Lage in den Griff zu bekommen, obwohl auch ihm die Angst um Bob ins Gesicht geschrieben stand. »Solange wir nichts Gegenteiliges erfahren, dürfen wir nicht an das Schlimmste denken!«

 »Ach, hör doch auf!«, fuhr ihn Peter an. »Glaubst du, die nehmen ihn auf eine Sightseeingtour mit und setzen ihn dann wieder hier ab? Womöglich mit einem Fresskorb als Zugabe?«

 »Bob ist ein erfahrener Detektiv. Er weiß sich schon zu helfen«, entgegnete Justus so überzeugend wie möglich. Doch ein nervöses Zwinkern verriet, dass es in ihm ganz anders aussah. Unruhig ging er ein paar Schritte nach rechts, ein paar nach links.

 »Schwachsinn! Bob hat doch keine Chance!« Peter war viel zu durcheinander, um zu merken, dass er gerade seine ganze Verzweiflung an Justus abreagierte.

 Aber der Erste Detektiv hatte gar nicht mehr richtig hingehört. Immer schneller und hektischer lief er mittlerweile über den Strand, wie ein Tier im Käfig, hin und her. Heftiger als sonst zupfte er dabei an seiner Unterlippe herum. Ihm musste etwas einfallen, um Bob da rauszuholen. Jetzt!

 »Hast du eine Idee, Just?« Peter stand auf und sah seinen Freund fast flehentlich an.

 Aber Justus fiel nichts ein. Er wusste nicht, was sie tun konnten, um Bob zu retten. Alles, was sie im Moment machen konnten, lag auf der Hand, dafür musste man nicht lange nachdenken.

 »Wir müssen hier raus!«, sagte er schließlich tonlos.

 »Ja, klar. Und dann? Was machen wir dann?«, drängte Peter.

 »Dann ... sehen wir weiter. Wir müssen draußen Hilfe holen. Wie immer wir das anstellen.« Justus schaute seinen Freund traurig an. Er wusste einfach nicht, was sie sonst unternehmen konnten.

 »An dem Punkt waren wir vor einer Stunde schon mal!«, erinnerte ihn Peter gereizt.

 »Dann schlag doch was Besseres vor!«, brauste Justus jetzt auf. Immer erwarteten alle, dass ihm etwas einfiel! Warum konnten andere nicht auch mal den rettenden Einfall haben!

 »War ja nicht so gemeint«, entschuldigte sich Peter, »tut mir leid.« Er sah ein, dass er es etwas übertrieben hatte und dass ihnen ein Streit jetzt am wenigsten nützte. »Also, welchen Gang nehmen wir?«

 »Den da«, entschied Justus und deutete auf den Stollen, den sie vorhin übersehen hatten. »Hast du zufällig ein Feuerzeug dabei?« Der Erste Detektiv zog die beiden erloschenen Fackeln aus dem Sand.

 Peter klopfte seine beiden Hosentaschen ab. »Glück gehabt.« Ohne ein Lächeln holte er das Feuerzeug aus der rechten Tasche und reichte es seinem Freund.

 Justus entzündete eine der Fackeln und hielt sie vor sich. Dann verließen die beiden Jungen niedergeschlagen und mit sorgenvollen Mienen den Strand und betraten den Höhlengang.

 Die brennende Fackel warf ein zittriges Licht auf die engen Stollenwände, war aber hell genug, um den Weg gut erkennen zu können. Doch im Nachhinein wäre es für die beiden Jungen besser gewesen, im Dunkeln durch den Stollen zu laufen.

 Denn einige Meter hinter dem Eingang zog sich knapp über dem Boden ein feiner Lichtstrahl von einer Wand zur anderen. Er flimmerte sogar leicht in der staubigen Umgebung, aber Justus sah ihn dennoch zu spät.

 Bob hatte sich gerade im hinteren Teil des kleinen U-Boots umgesehen, als von der Luke her Geräusche zu ihm gedrungen waren. Blitzschnell schoss er herum und erkannte einen abgewetzten Schuh, der auf die oberste Sprosse der Einstiegsleiter gesetzt wurde.

 Panik brach in Bob aus, und seine Gedanken überschlugen sich. Fieberhaft flog sein Blick durch die enge Metallröhre. Er musste sich irgendwo verstecken, irgendwo, irgendwo ...

 Da! Die schwarze Plane, die sich der Affe umgewickelt hatte, lag ein Stück von ihm entfernt in einer Ecke des U-Boots. Bob ließ sich lautlos zu Boden gleiten, hob die Plane an und rollte sich blitzschnell unter sie. Dann verharrte er bewegungslos und lauschte mit klopfendem Herzen.

 Zuerst vernahm er nur das metallische Scheppern, das die Tritte der Männer auf der Leiter verursachten. Dann waren undeutlich Wörter zu hören, und das U-Boot begann leicht zu schaukeln.

 ›Hoffentlich brauchen die die Plane nicht!‹, erschrak Bob unter seiner dunklen, nach altem Fisch stinkenden Hülle.

 Die nächsten Geräusche, die er wahrnahm, waren ein Quietschen, ein dröhnendes Klappen und dann ein gleichmäßiges Drehen oder Schrauben.

 »Alles klar?«, fragte einer der Männer, und Bob glaubte die Stimme des Schwarzen wiederzuerkennen.

 »Ist zu.« Eindeutig das Rattengesicht.

 ›Sie schließen die Luke!‹, durchfuhr es Bob.

 Jetzt wurde ein Schalter umgelegt, und im selben Moment sprang der Motor des U-Boots hustend an.

 ›O mein Gott!‹ Bob hatte alle Mühe, den Reflex zu unterdrücken, der ihn fast aufspringen ließ. ›Die legen ab! Die tauchen! Ich muss ... ich kann ... ich ...‹ Bob wusste nicht mehr aus noch ein. Er wusste nur noch, dass er sich nicht rühren durfte unter seiner knittrigen Plane. Was auch immer die Männer vorhatten und wohin auch immer sie gerade fuhren – sie durften ihn nicht entdecken!

 Ein leichtes Vibrieren ließ das U-Boot erzittern, als es sich in Bewegung setzte. Dann nahm Bob wahr, dass sich der Bug nach vorne neigte. Das U-Boot tauchte ab – und Bob hatte keine Möglichkeit, daran irgendetwas zu ändern.

 Nur ganz allmählich legte sich seine Panik während der Fahrt. Er versuchte auch bewusst, sich zu beruhigen, um nicht unnötig Sauerstoff zu verbrauchen, denn unter der miefigen Plane wurde es zunehmend stickiger. Er konzentrierte sich auf seinen Atem, atmete langsam und stetig und spürte nach einiger Zeit, wie sich sein Puls verlangsamte. Dann ging er daran, Ordnung in seine Gedanken zu bringen und die Situation logisch, rational und ruhig zu überdenken. ›Ganz so, wie es Justus tun würde‹, sagte sich Bob.

 Er fuhr also mit drei Schurken in einem Mini-U-Boot irgendwohin. Wenn er Glück hatte, entdeckten sie ihn nicht. Dann würde er vielleicht seine Chance bekommen, wenn sie angekommen waren – wohin auch immer sie gerade unterwegs waren. Und mit noch mehr Glück würde er womöglich sogar herausfinden, worum es hier überhaupt ging. Wenn er allerdings Pech hatte und doch entdeckt wurde, dann ... Bob verscheuchte den Gedanken sofort wieder.

 Zu seinem Leidwesen blieben die Männer die meiste Zeit stumm, sodass er keine Informationen erhielt. Nur ab und zu gab einer einen Befehl, aber eine Unterhaltung fand nicht statt.

 Dann hörte er auf einmal ein Geräusch ganz in seiner Nähe. Ein leises Grunzen. Und ein Tappen. Bob blieb das Herz stehen. Irgendjemand berührte die Plane! Dann wurde sie an einer Stelle ein Stück angehoben, und eine Sekunde später spürte Bob, wie sie langsam von seinem Körper gezogen wurde.

 »Judy! Jetzt lass das Teil liegen!«, brummte der Schwarze.

 Ein wütendes Zetern war die Antwort.

 »Nein, nichts da. Komm her!«

 Noch einmal schimpfte der Affe, dann ließ er die Plane los.

 Bob atmete tief durch. ›Das war knapp!‹

 Doch dann sah er, dass seine Schuhspitze nicht mehr von der Plane bedeckt wurde. Wieder erfasste den dritten Detektiv Panik. Ein Blick der Ganoven in die falsche Richtung, und er war geliefert!

 Millimeter für Millimeter zog er seinen Fuß zurück. Er musste unglaublich behutsam vorgehen, denn die alte Plane würde sofort knistern, wenn er sich zu heftig bewegte.

 Er hatte es fast geschafft, als seine Augen in dem dämmrigen Zwielicht, das unter der Plane herrschte, einen Gegenstand ausmachten. Er lag rechts neben seinem Fuß, war länglich und schimmerte weiß.

 Bob kniff die Augen zusammen, um ihn noch genauer erkennen zu können. In der nächsten Sekunde wusste er, was da lag, und hätte fast laut aufgeschrien. Es war ein blanker Knochen!

 »Oh nein!« Justus zog den Fuß blitzschnell zurück, aber er wusste, dass es bereits passiert war.

 »Was ist? Was ist los?«, stieß Peter hervor.

 Der Erste Detektiv deutete auf den Lichtstrahl über dem Boden. »Da. Ich habe eine Lichtfalle ausgelöst. Irgendwo geht jetzt vermutlich ein Signal an.«

 Peter starrte auf den Lichtfaden. »Du meinst, die Kerle wissen jetzt genau, wo wir sind?«

 Justus nickte. »Die sind sicher jeden Moment hier. Wir müssen sofort von hier verschwinden.«

 Und als hätten die Ganoven Justus gehört, drangen ein paar Sekunden später wütende Stimmen zu den beiden Jungen. Kurz darauf hörten sie auch schnelle Schritte.

 »Mist! Die waren schon ganz in unserer Nähe!«

 »Die kommen genau auf uns zu!«, keuchte Peter. »Die sind irgendwo da vorne.« Der Zweite Detektiv deutete hektisch in den Stollen, der einige Meter weiter einen Knick nach links machte.

 »Wir müssen zurück in die Höhle!«, rief Justus. »Wir müssen den anderen Stollen nehmen. Los, raus hier!«

 Justus rannte die paar Meter zurück in die Höhle und bog dann in den Gang ein, den er vorhin beobachtet hatte. Peter folgte ihm dicht auf den Fersen. Nach ein paar Metern gabelte sich der Stollen, und Justus entschied sich blindlings für die rechte Abzweigung.

 »Sind sie hinter uns her?« Peter sah im Rennen über die Schulter.

 »Weiß nicht. Lauf!«, japste Justus.

 Der Höhlengang beschrieb jetzt eine Kurve nach rechts, stieg dann etwas an und spaltete sich danach kurz hintereinander zweimal auf. Justus entschied sich beide Male für links. Zeit stehen zu bleiben und zu lauschen, nahmen sich die Jungen nicht. Sie rannten einfach immer weiter.

 Peter hatte bald seinen Rhythmus gefunden und sprintete gleichmäßig und kraftvoll über den rauen Felsboden. Aber Justus vor ihm hatte zunehmend Schwierigkeiten. Immer heftiger ging sein Atem, und vor seinen Augen bildeten sich schon manchmal helle Kreise oder dunkle Flecken – eindeutige Anzeichen dafür, dass sein Kreislauf hoffnungslos überfordert war.

 Noch zwei weitere Male verzweigte sich der Stollen, dann brach er urplötzlich gleichsam auseinander. Die beiden Detektive rannten förmlich in ein bodenloses Nichts hinein.

 »Das darf doch nicht wahr sein!« Justus blieb abrupt stehen. Ungläubig blickte er sich im Schein seiner Fackel um.

 »Heiliger Strohsack!«, entfuhr es Peter hinter ihm.

 Sie standen auf einer wenige Fuß breiten Felsenbrücke, die in schwindelnder Höhe durch eine neue Höhle führte, die sich auch nach oben noch gewaltig auszudehnen schien. Im Gegensatz zu der anderen Höhle war diese jedoch nur ganz schwach beleuchtet. Ihr spärliches Licht erhielt sie ausschließlich durch die Fackel und einen kleinen Spalt ganz oben in der Decke, durch den ein feines Rinnsal milchigen Tageslichts sickerte. Wände, Decke und Boden verloren sich jedoch größtenteils in einem finster gähnenden Nichts.

 Justus schluckte. Er kam sich plötzlich vor wie ein Astronaut, der einsam im Weltraum schwebte, nur dass hier die Sterne fehlten. Schwindel erfasste ihn, und seine Knie begannen zu zittern.

 »Weiter, Just! Worauf wartest du?«, drängte Peter, der auf der engen Brücke nicht an seinem Freund vorbeikam.

 »Ich ... ka-kann nicht«, stotterte Justus und ging langsam in die Hocke.

 »Wieso nicht? Wir sind noch nicht in Sicherheit!«

 »N-nicht schw-schwindelfrei«, stammelte Justus und stützte sich mit allen vieren auf dem Boden ab. Stoßweise presste er seinen Atem durch die Zähne.

 »Oh, verdammt! Stimmt ja«, erinnerte sich Peter an diese Schwäche seines Freundes. Er nahm ihm beide Fackeln ab, klemmte sich die eine in den Gürtel und überlegte kurz. »Okay, pass auf! Ich werde jetzt über dich drübersteigen und dann rückwärts vor dir hergehen. Ich nehme deine Hände und du musst mir nur langsam folgen. Lass die Augen aber dabei zu und vertrau mir, ja?«

 »Hm«, stöhnte Justus schwach.

 Peter stützte sich mit einer Hand auf Justus’ Rücken ab und kletterte vorsichtig über ihn hinweg. Dann drehte er sich um und beugte sich zu ihm hinunter.

 »So, jetzt gib mir deine Hände und steh langsam auf.«

 Justus hob erst eine Hand und reichte sie zitternd seinem Freund, dann die andere. Danach ging er wackelnd in den Kniestand und richtete sich schließlich mühsam auf. Seine Augen presste er während der ganzen Zeit krampfhaft zusammen.

 »Gut so!«, ermunterte ihn Peter. »Und jetzt ganz vorsichtig, Schritt für Schritt.«

 Peter sah für eine Sekunde in den Stollen, aus dem sie gerade gekommen waren, und lauschte. Nichts war zu hören. Dann hielt er die Fackel nach hinten, um sich zu orientieren, und begann rückwärts zu gehen. Fuß um Fuß setzte er zurück, während er Justus an den Händen hielt und ihm so den Weg wies. Der Erste Detektiv hob seine Füße kaum vom Boden und krallte sich förmlich an Peter fest, schlurfte aber Zentimeter um Zentimeter hinter seinem Freund her. Schier endlos dehnte sich die Zeit, und Peter schaute immer wieder besorgt über Justus’ Schulter in den Stollen. Endlich hatten sie die andere Seite erreicht.

 »Du kannst loslassen und die Augen öffnen«, sagte Peter erleichtert und zog Justus das letzte Stück in den neuen Stollen hinein.

 »Danke!«, stöhnte Justus. »Danke! Ich hätte das alleine nie geschafft.«

 »Denkst du, wir haben sie ... zum Teufel! Da sind sie wieder!« Peter wollte gerade fragen, ob sie die Männer wohl abgehängt hatten, als aus dem Höhlengang auf der anderen Seite die Strahlen zweier Taschenlampen stachen. Wie zwei riesige Schwerter aus Licht durchschnitten sie die Dunkelheit der Höhle.

 »Okay, los«, ächzte Justus und setzte sich in Bewegung, obwohl er am Ende seiner Kräfte war. Lange würde er nicht mehr durchhalten ...

 Und weiter ging die Jagd durch das scheinbar endlose Höhlenlabyrinth, das sich in und unter der Steilküste ausdehnte. Wieder rannten die Jungen durch Stollen und Tunnel, liefen wahllos mal rechts, mal links, rauf und runter.

 Schließlich war es aber doch so weit. Justus konnte nicht mehr, er war am Ende. Die Anstrengungen dieses Vormittags waren einfach zu viel für ihn. Mit pfeifenden Lungen und schweißüberströmt ließ er sich in einer kleinen Nebenhöhle wie erschlagen fallen und stand nicht mehr auf.

 »Justus! Wir müssen weiter!«, drängte Peter. Aber ein Blick auf Justus sagte ihm, dass es aussichtslos war. Er kannte als Sportler genau die Anzeichen dafür, wenn jemand fix und fertig war, und Justus hatte diese Anzeichen, und zwar alle.

 »Gut, dann machen wir ein paar Minuten Pause«, beschloss Peter und ließ sich ebenfalls zu Boden gleiten. »Ich hoffe nur, dass wir die Kerle mittlerweile abgehängt haben.«

 Justus nickte nur wortlos und versuchte, wieder zu Atem zu kommen.

 Während sich der Erste Detektiv erholte, sah sich Peter ein wenig in der kleinen Höhle um, zumal von den Männern auch in den nächsten Minuten weder etwas zu sehen noch zu hören war. Offenbar hatten sie sie jetzt doch endlich hinter sich gelassen.

 Der Zweite Detektiv lief schließlich sogar ein paar Schritte in den Stollen zurück, aus dem sie gerade gekommen waren. Plötzlich blieb er stehen und schaute irritiert zuerst nach rechts und dann nach links. Und mit einem Mal kam ihm ein äußerst beunruhigender Gedanke.

 »Sag mal, Justus«, meinte er, während sich der Erste Detektiv langsam aufsetzte, »hast du eigentlich eine Ahnung, wo wir hier sind?«

 Die Seeschlange

 Bob spürte, wie ihm der Angstschweiß ausbrach. Was war hier los? Hier lag ein Knochen herum! Sein Herz krampfte sich zusammen, als ihm Gedanken durch den Kopf gingen, woher dieser Knochen stammen könnte.

 Wieder wallte Panik in ihm auf, und er begann nun auch leicht zu zittern. Bob versuchte an seine Arbeit in der Bibliothek zu denken, erinnerte sich an spanische Vokabeln, löste im Kopf Matheaufgaben, nur um die Gedanken an den Knochen aus seinem Hirn zu vertreiben. Aber es dauerte geraume Zeit, bis er sich wieder einigermaßen im Griff hatte.

 Ein paar Minuten später war die Fahrt ins Ungewisse zu Ende.

 »Bueno, wir sind da!«, sagte der dritte der Männer. Sein unverkennbar spanischer Akzent unterschied ihn ganz deutlich von den beiden anderen Ganoven.

 ›Alejandro‹, vermutete Bob.

 »Dann wollen wir uns mal fressen lassen!«, antwortete der Schwarze und ließ ein polterndes Lachen ertönen.

 ›Fressen lassen?‹, wunderte sich Bob. ›Was soll das heißen?‹

 Im nächsten Moment wurde der Motor heruntergefahren. Das U-Boot verlangsamte seine Fahrt und drehte etwas nach links. Dann vernahm Bob ein lautes, elektrisches Summen.

 ›Woran erinnert mich das nur?‹, wunderte er sich. ›Das hört sich doch an wie ... wie ... wie ... ja, genau, wie eine hydraulische Presse oder Winde oder ... Klappe! Wird hier eine Klappe geöffnet? Wozu öffnen die eine Klappe? Und eine Klappe wovon?‹

 Das U-Boot fuhr noch einmal kurz an, stoppte jedoch nach ein paar Metern schon wieder. Dann wurde der Motor ganz abgestellt. Für einen kurzen Moment war es ruhig, bevor erneut das Summen von vorhin zu hören war.

 »Vamos!«, befahl Alejandro, als das Summen wieder aufgehört hatte, und plötzlich kam Leben ins U-Boot. Bob hörte unter seiner Plane ein Quietschen, Scharren und Knarren, undeutliches Gemurmel, ab und zu auch einen kurzen Satz wie »Das da auch noch!« oder »Mach schon!«. Dann ächzte einer der Männer vor Anstrengung, während gleichzeitig ein rhythmisches Schraubgeräusch zu vernehmen war.

 ›Sie öffnen die Luke‹, begriff Bob, ›sie steigen aus.‹

 »Es ist offen!«, sagte jetzt das Rattengesicht. Dann ertönten wieder dumpfe Tritte, die die Leitersprossen hinaufstampften.

 Zwanzig Sekunden später hatten die Männer und der Affe das U-Boot verlassen. Zumindest konnte Bob davon ausgehen, denn es herrschte jetzt absolute Ruhe. Nur das leichte Hin- und Herschaukeln deutete darauf hin, dass das U-Boot immer noch im Wasser liegen musste.

 Unschlüssig verharrte der dritte Detektiv unter der Plane und dachte fieberhaft nach. Was sollte er nun tun? Rausgehen und mit den Strolchen reden, schied jedenfalls aus. So viel war Bob klar. Sollte er besser hier bleiben? Warten, bis sie wieder zurückfuhren?

 ›Aber wenn die mich hier finden, sehe ich ziemlich alt aus‹, erkannte Bob. ›Keine Chance, irgendwohin abzuhauen. Und wer weiß, ob die überhaupt noch mal zurückfahren! Was, zum Teufel, mach ich bloß?‹

 Am Ende gelangte Bob zu der Überzeugung, dass er aus dem U-Boot erst einmal rausmusste. Dann würde er sich umsehen. Vielleicht ergäbe sich ja irgendetwas. Außerdem – wenn er schon einmal hier war, wollte er doch auch versuchen herauszufinden, was hier überhaupt los war. Das war vermutlich nach wie vor ihre einzige Chance, aus der Sache heil rauszukommen.

 Daher zog Bob schließlich die Plane zurück. Allerdings ganz vorsichtig, obwohl wirklich kein Laut mehr zu ihm drang bis auf das gleichförmige Glucksen der Wellen, die an die Wand des U-Bootes rollten. Aber es zeigte sich, dass definitiv niemand mehr an Bord war. Bob kam ganz unter seiner Plane hervor und richtete sich auf. Dann war er noch einmal mucksmäuschenstill, konnte aber auch jetzt nichts Verdächtiges hören.

 Das Innere des U-Bootes kannte er schon von seiner vorherigen Erkundung, daher fand er sich auch sehr schnell zurecht und wandte sich sofort der Ausstiegsluke zu. Er setzte einen Fuß auf die unterste Sprosse und zog sich mit beiden Händen ein Stück hinauf. Die Leiter knarrte leicht. Dann stieg Bob so weit hinauf, dass sein Kopf gerade aus der Luke ragte und er sich umsehen konnte.

 Ein leises Pfeifen der Verwunderung presste sich durch seine Lippen. »Na hoppla, wo sind wir denn hier?«, fragte sich Bob überrascht und kletterte noch zwei Sprossen weiter nach oben, da weit und breit niemand zu sehen war.

 Er befand sich allem Anschein nach im Bauch eines Schiffes, besser gesagt in einer Art Schleuse, die zur Aufnahme des U-Bootes diente. Geschickt sprang Bob vom Rand der Luke auf die schmale Einfassung des kleinen Beckens, in dem das U-Boot lag, und sah sich genauer um.

 Das Zwischendeck, in dem er sich aufhielt, befand sich im Bug des Schiffes. Ganz deutlich konnte er die große Bugklappe erkennen, deren Ablassen vorhin jenes hydraulische Summen erzeugt hatte. Außerdem lief rechts vorne die Ankerkette durch ein Loch in der oberen Bordwand nach draußen. Das Deck selbst bestand nur aus dem kleinen Pool, in dem das U-Boot gerade schwamm, und dessen Umrandung, die gerade breit genug war, dass man auf ihr laufen konnte. Die einzige Tür entdeckte Bob in der dem Heck zunächst liegenden Wand.

 Entschlossen lief er darauf zu und passierte dabei einen rotweißen Rettungsring, der backbords an der Wand hing. Serpiente de mar las Bob den Namen des Schiffes, auf dem er sich offenbar befand. »Seeschlange«, übersetzte er leise und stutzte: »Das meinte der Typ vorhin mit fressen lassen!« Dann drückte er vorsichtig die Klinke der stählernen Decktür nach unten und öffnete die Tür einen Spalt weit.

 In dem langen Gang vor der Schleuse hielt sich ebenfalls niemand auf, wie Bob feststellte, als er durch den Spalt linste. Allerdings erspähte er rechts und links einige weitere Stahltüren, hinter denen Kabinen sein mussten. Und ganz vorne am Ende des Ganges führte eine schmale Treppe steil nach oben.

 Bob überlegte einen Moment. Dann zog er sich die Turnschuhe aus und klemmte sie so in die Tür zur Schleusenkammer, dass sie nicht zufallen konnte. Damit wollte er sicherstellen, dass er jederzeit in das Schleusendeck flüchten könnte, wenn es nötig wäre. Anschließend zwängte er sich durch den Spalt und schlich auf Zehenspitzen in den Gang.

 Die Luft anhaltend horchte er zunächst an der ersten Tür rechts. Nichts war zu hören. Danach legte er das Ohr an die erste Tür, die sich auf der linken Seite befand. Auch hier nichts. Bob trippelte ein Stück weiter und versicherte sich mit einem Blick zurück, dass die Fluchttür noch offen stand. Schweißperlen traten auf seine Stirn, und er musste immer wieder tief durchatmen, um die Aufregung wenigstens einigermaßen unter Kontrolle halten zu können.

 Plötzlich hörte er von weiter vorne einen Laut. Es klang wie ein Schimpfen oder Fluchen. Unwillkürlich duckte sich Bob und drehte sich fluchtbereit um. Aber die Türen blieben geschlossen. Die Stimmen wurden allerdings von Sekunde zu Sekunde lauter und deutlicher. Hinter irgendeiner dieser Türen unterhielten sich Leute miteinander, und es schien nicht unbedingt ein Kaffeepläuschchen zu sein, das sie führten.

 Bob verdrängte die Fluchtinstinkte und die aufkeimende Panik in sich und pirschte sich weiter in Richtung der Stimmen vor. Schritt für Schritt verstand er mehr von der Unterhaltung, aber immer noch waren es nur Gesprächsfetzen. Endlich hatte er die Tür erreicht.

 »Dio mio! Wie dämlich seid ihr eigentlich, hä?«, brüllte gerade ein Mann, dessen Stimme Bob bisher noch nicht gehört hatte. »Wieso habt ihr sie euch nicht geschnappt und ... krrchch.«

 Bob erschauderte, denn er hatte so eine Ahnung, was dieser krächzende Laut am Ende bedeuten sollte. Vor seinem inneren Auge war sich der Mann dabei mit dem Zeigefinger quer über den Hals gefahren.

 »Wir haben doch das Auto zerlegt. Die drei Pfadfinder sitzen fest, Boss. Außerdem sind Brad und Jake hinter ihnen her. Die schnappen sie garantiert!«, sagte eine andere Stimme jetzt ziemlich unterwürfig. »Vielleicht lösen sie sogar eine der Lichtfallen aus.«

 Bob stellte es die Nackenhaare auf. Lichtfallen?

 »Ah, maledetto, verdammt! Brad und Jake sind auch idioti, genau wie ihr«, regte sich der Mann, offenbar ein Italiener, erneut auf. »Was machen diese drei ragazzi überhaupt da? Wie kommen die da hin?«

 Es entstand eine kurze Pause, dann sagte jemand, dessen Stimme Bob als die des Schwarzen wiedererkannte: »War wohl einfach ’n dummer Zufall. Die haben irgendwie den oberen Stollen entdeckt und sind dann bis zur Höhle vorgelaufen, ohne die Lichtfalle auszulösen. Oder das Ding funktionierte nicht.«

 »Sie haben den oberen Stollen entdeckt?«, schrie der Italiener. »Merda!«

 »Damit war irgendwann zu rechnen«, sagte eine weitere unbekannte Stimme.

 ›Wie viele von den Typen gibt es denn noch?‹, ging es Bob durch den Kopf.

 »Aber nicht ausgerechnet dann, wenn das U-Boot im See liegt!«, tobte der Italiener aufs Neue. »Gerade dann solltet ihr aufpassen! Attenzione! So was durfte nicht passieren! Wenn wir Pech haben, ist jetzt alles rotto! Kaputt!«

 Wieder herrschte für ein paar Sekunden Schweigen. »Wir brauchen noch mehr Leute, Boss!«, sagte schließlich Alejandro. »Um auf Nummer sicher zu gehen.«

 Der Italiener schien einen Moment zu überlegen und meinte dann mit einem bösartigen Unterton in der Stimme: »Va bene. Ihr drei fahrt noch mal rein und nehmt Frank und Joe mit und sorgt dafür, dass diese Schwachköpfe keinem mehr erzählen können, was sie da gesehen haben. Aber eines sage ich euch: Wenn ihr sie nicht findet ...« Er fuhr nicht fort, aber das Geräusch, das folgte und das auch Bob hörte, sagte mehr als alle Worte. Es war das Klicken eines Revolverhahns. »Capito?«

 Bob lief ein jäher Schauer den Rücken hinunter. Diese Dreckskerle wollten sie, wollten sie ...

 »Aber müssen wir sie denn gleich ...?«

 »Capito?«, schrie der Italiener noch lauter.

 »Ja, ja, klar, geht klar, Boss!«

 »Und wenn ihr das erledigt habt, bringt ihr die Italiener, den Deutschen und die Spanier mit raus. Und den Holländer auch.«

 »Äh, welchen Holländer?«, fragte einer der Männer.

 »Ecco, den mit dem abgeschnittenen Finger«, antwortete der Anführer.

 »Und noch was, Boss.«

 »Was denn?«, bellte der Anführer.

 »Dieser Dings, äh, Lehmann oder wie der heißt, ist ... hin. Wir hatten ihn schon vorhin dabei, aber dann ... na ja.«

 »Was? Seid ihr völlig pazzo? Maledetto! Wie sollen wir das unseren Auftraggebern erklären?«

 »Tut uns leid.«

 »Ah! Zischt ab! Und beeilt euch! Ich will nicht, dass uns drei verdammte ... wie hast du sie genannt?«

 »Pfadfinder?«

 »Pfadfinder das Geschäft noch mehr vermasseln! Merda!«

 Bob traten fast die Augen aus dem Kopf. Hatte er das richtig verstanden? Die Bande brachte Menschen außer Landes? Italiener, Spanier und einen Holländer, dem sie den Finger abgeschnitten hatten! Und der Deutsche, Lehmann, war sogar ums Leben gekommen!

 Jetzt wurde Bob einiges klar. Das Schiff lag vermutlich außerhalb der Zwölfmeilenzone, sodass es von der Küstenwache nur unter ganz bestimmten Voraussetzungen kontrolliert werden durfte, weil dort kein amerikanisches Staatsgebiet mehr war. Und in diese neutrale Zone brachten die Verbrecher ihre Opfer mittels eines U-Bootes.

 Aber warum? Was hatten diese Menschen getan? Waren es Entführungsopfer? Aber so viele? Oder hatte es vielleicht mit Racheakten irgendeines Verbrechersyndikats zu tun? Der Mafia womöglich?

 Bob konnte sich absolut keinen Reim auf das Ganze machen. Aber er ahnte jetzt, warum diese Typen vor nichts zurückschreckten. Mit einem Schaudern dachte er an den Knochen im U-Boot.

 »Hey! Du da!«

 Bob riss es förmlich herum. Aus einer der Türen, die zwischen ihm und der Schleuse lagen, war ein Mann getreten.

 »Was hast du da zu suchen? Wer zum Teufel bist du?«

 Abwärts

 »Wir müssen da lang, so glaub’s mir doch!«

 »Quatsch! Ich kann mich ganz genau erinnern, dass wir an diesem Felsvorsprung hier vorbeigekommen sind.«

 »Da sieht doch einer aus wie der andere! Meine Nase sagt mir, dass wir diese Abzweigung nehmen müssen.«

 »Gut, dann geh du eben mit deiner Nase da rein. Viel Spaß! Ich jedenfalls werde meine Nase dorthin begleiten.«

 »Justus, jetzt werde doch nicht gleich bockig, nur weil ich mal recht habe.«

 »Du hast aber nicht recht!«

 »Und du warst viel zu schlapp, um irgendwas mitzukriegen, geschweige denn, dir zu merken, welche Richtung wir immer eingeschlagen haben!«

 »Unsinn!«

 Tatsache war, dass keiner der beiden Jungen auch nur die leiseste Ahnung hatte, wo sie sich befanden. Die Flucht vor den beiden Männern hatte sie immer noch tiefer in das Höhlensystem hineingetrieben, und jetzt standen sie vor der soundsovielten Abzweigung, die der vorigen aufs Haar glich. Aber noch wollte sich weder Justus noch Peter eingestehen, dass sie sich hoffnungslos verirrt hatten. Stattdessen reagierten sie die aufkommende Panik dadurch ab, dass sie den jeweils anderen beschuldigten, keine Ahnung zu haben, während sie sich selbst voller Überzeugung einredeten, den richtigen Weg zu kennen.

 »Hast du deine blaue Kreide bei dir?« Justus war plötzlich etwas eingefallen.

 »Klar, immer. Wieso?«

 »Ab jetzt wechseln wir uns ab. Bei der einen Abzweigung entscheidest du, in welche Richtung wir laufen, bei der nächsten ich. Und da, wo du entschieden hast, malen wir ein blaues Fragezeichen an die Wand, und wenn ich entscheide ein weißes.«

 »Und was soll das bringen?«

 »Erstens wissen wir so, ob wir im Kreis laufen, und zweitens entscheiden wir uns an derselben Stelle nicht zweimal falsch, klar?«

 »Hm«, stimmte Peter murrend zu, der immer noch der Meinung war, den richtigen Weg genau zu kennen. »Und wenn in zehntausend Jahren dann einer hier reinkommt, wird er unsere Fragezeichen wahrscheinlich für prähistorische Symbole einer untergegangen Kultur halten.«

 »Es sei denn, wir werden so berühmt, dass man von uns auch noch in zehntausend Jahren spricht«, flachste Justus.

 »Nur von Ihnen, Mister Jonas, nur von Ihnen. Nicht so viel Ehre für das geistige Fußvolk der Shaws und anderen Gewürms, ich bitte Sie!«, protestierte Peter.

 Justus lächelte schwach. Zum ersten Mal seit Stunden.

 »Also, für welche Abzweigung entscheiden wir uns jetzt?« Auch Peters Laune hatte sich nach Justus’ Einfall spürbar aufgehellt. Und für eine kurze Weile wurde sogar die brennende Sorge um ihren Freund verdrängt, der irgendwo da draußen einsam in einem U-Boot voller Ganoven umherfuhr.

 »Nach Ihnen!«

 »Dann rechts.«

 »Du hättest jetzt sagen müssen: Nein, nach Ihnen.«

 »Wieso?«

 »Weil man das so sagt.«

 »Wieso?«

 »Ach, vergiss es!«, winkte Justus ab und nahm die rechte Abzweigung. Peter grinste, holte seine blaue Kreide aus der Tasche und malte sein Fragezeichen an die Wand. Dann folgte er dem Ersten Detektiv.

 Aber auch der Einfall mit den Kreidezeichen schien nicht allzu viel zu bringen. Nach einer weiteren halben Stunde hatten die beiden Jungen zwar keine Abzweigung zum zweiten Mal passiert, aber wo sie waren, war ihnen immer noch schleierhaft. Die Zuversicht, die die Idee mit den Kreidemarkierungen anfangs erzeugt hatte, flaute nach und nach wieder ab, und tief in ihnen formte sich, zunächst ganz schemenhaft, aber dann immer deutlicher jene unvermeidliche Frage, die irgendwann gestellt werden musste: Kommen wir hier jemals wieder raus?

 »Äh, Justus! Hast du eigentlich schon mal irgendwo was gelesen, wie groß solche Höhlenlabyrinthe sein können?«, fragte Peter vorsichtig, während er um die nächste Kurve ging.

 »Nun, das hängt von verschiedenen Faktoren ab. Aber ich weiß, dass sich an verschiedenen Orten entlang der Pazifikküste ausgedehnte Höhlensysteme unter und in den Küstenklippen befinden, die sich zum Teil über mehrere Kilometer erstrecken. Und offenbar sind wir in so einem gelandet.«

 »Justus! Schau mal, da!«, rief Peter plötzlich und deutete aufgeregt nach vorne.

 Der Erste Detektiv blieb stehen und schaute in die angegebene Richtung. Der Stollen sah auf den nächsten Metern genauso aus wie die anderen Stollen zuvor. Aber dann bemerkte er, dass sich dieser Höhlengang von all den anderen in einem Punkt doch ganz erheblich unterschied: Er hörte nämlich auf! Und diesmal endete er nicht wieder in einem künstlich erleuchteten Höhlendom oder in einem schwarzen, schwindelerregenden Felsenall. Nein, etwa zwanzig Meter weiter vorne blinzelten ihnen fast schüchtern der blaue Himmel und das Grün von Büschen und Bäumen durch die unregelmäßige Öffnung des Tunnels entgegen.

 Ungläubig gaffte Justus Peter an, der Augen und Mund aufriss und ihn seinerseits nickend angrinste. Dann stießen beide Jungen einen Seufzer der Erleichterung aus und rannten los.

 Aber schon nach wenigen Metern bremste Justus abrupt ab und hielt auch Peter fest. Während einige Kieselsteinchen noch ein Stück weiterhüpften und sich staubige Wölkchen in dem eindringenden Dämmerlicht kräuselten, schaute der Erste Detektiv konzentriert vor sich auf den Boden.

 »Was ist?«, fragte Peter verwundert.

 »Vielleicht ist hier wieder irgendwo so eine Lichtfalle«, murmelte Justus. »Wir müssen sehr vorsichtig sein.«

 »Oh! Stimmt!«, erschrak Peter und machte unwillkürlich einen Schritt nach hinten.

 »Am besten, wir nehmen immer eine Handvoll Staub und werfen sie ein, zwei Schritte voraus auf den Boden. Dann müssten wir den Lichtfaden sehen.«

 »Okay.« Peter bückte sich, schob mit seinen Händen ein wenig Schmutz zusammen und schleuderte ihn vor sich.

 »Nichts.« Justus ging zwei Schritte weiter und tat es Peter gleich.

 »Nächster Versuch.« Peter bückte sich nicht mehr eigens, sondern wirbelte mit den Füßen ein wenig Staub auf. Und diesmal hatten sie Erfolg.

 »Da! Wusst ich’s doch!« Justus deutete auf den feinen Lichtstrahl, der sich in Knöchelhöhe quer durch den Stollen zog.

 »Genial, Erster!« Peter klopfte seinem Freund auf die Schulter. »Diesmal tricksen wir die Typen aus.«

 Die beiden Detektive stiegen vorsichtig über die Lichtfalle und setzten dann ihren Weg Richtung Ausgang fort. Doch nach ein paar Metern blieben sie erneut stehen.

 »Was ist denn das?« Peter hob etwas vom Boden auf. »Ein Foto! Wie kommt das denn hierher? Und da ist ...«, er riss erschrocken die Augen auf. »Um Himmels willen! Sieh dir das mal an!«

 Der Zweite Detektiv reichte Justus das Foto.

 »Ein Hase mit Hundeohren?« Auch Justus war äußerst verwirrt.

 »Ein skelettierter Hase!« Peter zeigte auf die untere Hälfte des abstrusen Wesens, von der nur noch die Knochen zu sehen waren.

 »Das kann nur eine Fotomontage sein«, stellte Justus fest.

 Peter zog skeptisch die Augenbrauen hoch. »Und wenn die hier verbotene Genversuche oder so was machen? Das würde doch einiges erklären, findest du nicht? Die geheime Höhle, in der sich wahrscheinlich irgendwo ein Labor befindet, das U-Boot, mit dem die Typen unbemerkt rein- und rauskommen, die Panik, die sie haben, dass sie entdeckt werden. Und das Foto hat einer dieser Galgenvögel hier verloren. Wäre doch möglich. Vielleicht ist ja auch der Affe ein genmanipuliertes Monster! Affe mit Menschenhirn oder so.«

 Der Erste Detektiv schien nicht überzeugt. »Ich weiß nicht. Die Kerle sahen mir nicht wie Wissenschaftler aus. Außerdem habe ich noch nie gehört, dass man einem Hasen Hundeohren anzüchten kann.«

 »Weil alles so geheim ist«, beharrte Peter. »Allerneueste Geheimforschung. Top secret!«

 Justus schob das Foto in seine Hosentasche. »Kümmern wir uns später drum. Jetzt sollten wir erst einmal zusehen, dass wir hier rauskommen.«

 Aber Justus hatte sich kaum in Bewegung gesetzt, da peitschte ein Schuss durch den Stollen!

 »Himmel!«

 »Der kam ... von da vorne!« Peter zeigte Richtung Stollenausgang, wo sich neben einem Felsvorsprung der Schatten eines Mannes abzeichnete. Eines Mannes, der ein Gewehr auf sie anlegte!

 »Ducken und rennen!«, schrie Justus. »Zurück!«

 Ein zweiter Schuss fiel und schlug krachend neben Peters Kopf in die Felswand.

 »Hiergeblieben!«, brüllte einer der Männer. »Der nächste Schuss trifft!«

 Aber Justus und Peter hörten gar nicht hin. So schnell sie konnten, jagten sie den Stollengang zurück, schlugen dabei Haken und zogen die Köpfe ein.

 »Ihr verdammten ... !«

 Ein dritter Schuss sauste an Justus’ Ohr vorbei. Dann flitzten die Jungen um eine Ecke und waren erst einmal aus dem Schussfeld.

 »Wohin?«, keuchte Peter und entzündete schnell die zweite Fackel. Die erste war kurz davor zu erlöschen.

 »Egal! Nur weg hier!«

 Wieder liefen die beiden Jungen, als wäre der Teufel hinter ihnen her. Doch diesmal ließen sich die Männer nicht so leicht abschütteln. Es fiel zwar kein Schuss mehr, aber die wütenden Schreie der beiden Verfolger hallten unablässig durch die Höhlengänge. Abermals ging es durch verschiedene Stollen und Schächte, rechts in eine Abzweigung, links herum, ein Stück bergauf, geradeaus, hinauf ... hinauf ... hinauf ...

 Auch Peter musste jetzt bald an die Reserven seiner Kondition gehen. Selbst er als Sportler spürte deutlich, dass dieser Tag ihn eine Menge Kraft gekostet hatte. Er pumpte unablässig Sauerstoff in seine brennenden Lungen und versuchte, wieder seinen Rhythmus zu finden.

 Aber Justus ging über seine Möglichkeiten. Er lief weniger als dass er stolperte, und nur die Panik in seinem Hirn und die Männer in seinem Nacken hielten ihn noch auf den Beinen.

 Blind vor Anstrengung knallte er plötzlich in Peters Rücken. Der Zweite Detektiv war unvermittelt stehen geblieben. Benommen blickte Justus auf und schaute seinen Freund fragend an, unfähig, auch nur einen Laut hervorzubringen.

 Aber auch Peter sagte nichts, sondern zeigte nur nach vorne, besser gesagt, hinaus – oder, noch besser, nach unten ...

 Ein eisiger Schauer jagte Justus die Wirbelsäule hinab, als er erkannte, was Peter ihm zeigte. Irgendwie waren sie wieder bei der Höhle mit dem See angelangt, wenngleich sie nicht in demselben Gang standen wie noch Stunden vorher. Was aber gleich geblieben war, war die Tatsache, dass sie sich auch dieses Mal hoch über dem Wasser befanden, zehn, vielleicht zwölf Meter. Und die Schreie hinter ihnen kamen jede Sekunde näher.

 »Wir müssen springen!«, rief Peter panisch.

 »Bi... du ...errückt?«, würgte Justus hervor.

 »Diese Kerle. Sie kommen! Springen!«, wiederholte Peter atemlos.

 Justus schaute erschöpft über die Schulter nach hinten. Schon war der erste der Männer in Sichtweite und legte auf sie an. Justus schloss die Augen für eine Sekunde. Er schluckte. Dann nickte er Peter kaum merklich zu.

 »Auf drei! Eins ... zwei ... dreiiiiiii ...«

 Haifischfutter

 Aufstehen und losrennen war eins. Und da der Weg zur Schleuse versperrt war, blieb nur die Treppe, die an Deck führte.

 »Bleib stehen!«, brüllte der Mann hinter ihm her. »Du sollst stehen bleiben, du kleine Kanaille!«

 Aber Bob dachte natürlich gar nicht daran. Zwar blieb er unten am Treppengeländer kurz mit seiner Jacke hängen und riss sich im Weiterlaufen eine Tasche auf, aber dann sprang er, immer zwei Stufen auf einmal nehmend, barfuß, wie er war, die Treppe hinauf. Nur einmal blickte er sich um, um den Abstand zu seinem Verfolger abzuschätzen. Und genau in diesem Moment öffnete sich die Tür, vor der er eben gelauscht hatte.

 »Frank, du Idiot, was schreist du denn hier so rum?«, stürzte das Rattengesicht aus der Kabine.

 Bob lauschte atemlos.

 »Halt die Klappe, Max! Erklär mir lieber, wie diese kleine Mistratte an Bord kam, die ich gerade vor eurer Kabinentür aufgescheucht habe!«

 »Welche Mistratte? Wovon sprichst du?«

 »Na, von dem Kerl, der gerade die Treppe rauf ist!«

 »Was? Ich versteh kein Wort. Hast du wieder zu tief in die Tequilaflasche geguckt, oder was?«

 »Mann, geh mir nicht auf die Nerven! Trommel lieber alle zusammen! Wir müssen diese Kröte erwischen!«

 Bob hatte genug gehört. Er rannte aus dem Treppenaufgang und orientierte sich blitzschnell: Richtung Heck – die Kommandobrücke, dahinter – ein gewaltiger Schornstein, darüber – das Peildeck mit Antennen, Morselampe, Signalleine, direkt vor ihm – ein Ladebaum, zwei Ladepfosten, ansonsten noch – Kabeltrommeln, Kisten, Taue, Geräte.

 Er raste einfach los, nur weg von den Kerlen. Erst setzte er über eine große Holzkiste hinweg und sprintete auf die Kommandobrücke zu. Im Vorbeilaufen erkannte er, dass sie im Moment zum Glück nicht besetzt war. Dann huschte er noch an ein paar Kabinen vorüber, die sich unten an die Brücke anschlossen, und stand schließlich außer Puste auf dem hinteren Teil des Schiffes.

 ›Wohin? Verdammt noch mal, wo soll ich hin?‹, jagte es durch seinen Kopf.

 »Hier vorne ist er nicht!«, brüllte auf einmal jemand vom Bug her. »Lasst uns hinten suchen!«

 Wie ein gehetztes Tier sah Bob sich um. Nirgends schien sich ein Versteck zu bieten, und die Schritte der Kerle drangen bereits dumpf über das Deck bis zu ihm. Plötzlich entdeckte er eine Möglichkeit – aber eigentlich war es gar keine, wenn man noch einigermaßen bei Trost war. ›Das klappt nie!‹, durchfuhr es ihn, ›viel zu gefährlich, völlig unberechenbar.‹ Aber er hatte keine Wahl ...

 »Wo ist jetzt der kleine Mistkerl, hm, Frank?« Die Meute war ebenfalls auf dem Achterdeck angekommen.

 »Er muss hier irgendwo sein.«

 »Na, sicher.«

 »Er war da, ich sag’s euch doch!«

 »Komm, hauch mich mal an!«

 »Ich kann dich höchstens umhauen, wenn du mir noch mal so kommst, du Schwachkopf!«

 »Hey, hey, ragazzi! Piano, piano!«, ging da der Italiener dazwischen. »Wir haben alles durchsucht, Frank, und hier ist wirklich niemand! Niente! Also, beruhig dich wieder!«

 »Aber ich bin doch nicht blöd!«

 »Finito!«

 Der Gangster murmelte irgendwelche Verwünschungen vor sich hin, und dann entfernte sich die Bande langsam wieder.

 Bob wartete noch zwanzig Sekunden, aber dann schmerzten seine Oberarme so sehr, dass er es kaum noch aushielt. Mit letzter Kraft zog er sich an dem Tau, das über das Heck baumelte, hoch und schwang sich über die Reling. Hinter einem Rettungsboot blieb er erschöpft liegen.

 Ein oder zwei Minuten ruhte er sich aus und rieb seine brennenden Muskeln. Aber dann musste er sich wieder voll konzentrieren. Denn seine Situation hatte sich nicht wesentlich verbessert, auch wenn die Ganoven im Augenblick nicht mehr hinter ihm her waren.

 Obwohl ihm das Herz bis zum Hals schlug, versuchte Bob, Ruhe zu bewahren. Er ließ sich verschiedene Möglichkeiten durch den Kopf gehen, wie er aus dieser brenzligen Lage wieder entkommen könnte.

 ›Zurück zum U-Boot‹, war sein erster Gedanke. ›Die fahren ja bald wieder an Land, um weiter nach Justus und Peter zu suchen. Und wenn ich mich aufs Boot stehle und mich in der Höhle wieder von Bord mache, hab ich sie vom Hals ... natürlich immer vorausgesetzt, dass mich keiner erwischt.‹

 Aber Bob sah ein, dass ihm und seinen beiden Freunden das nicht weiterhalf, denn dann wäre er zwar wieder an Land, aber die Bande immer noch hinter ihnen her. Und da sie jetzt sogar für Verstärkung sorgten, standen die Chancen eher schlechter als zuvor. Verzweiflung machte sich in Bob breit. Es sah hoffnungslos aus.

 Plötzlich schrak er auf. Etwas hatte sich in seinem Blickfeld bewegt. Aber Bob beruhigte sich gleich wieder, weil ihn nur eine kurze Drehung der Radarantenne auf dem Peildeck irritiert hatte. Er wollte sich wieder in seine Gedanken vertiefen, um weiter nach einer Lösung des Problems zu suchen, aber diesmal hielt ihn irgendetwas davon ab. Irgendwo in ihm war es unruhig geworden. Doch es war eher eine positive Unruhe, eine, die Hoffnung aufkommen ließ.

 Bob richtete sich vorsichtig auf und horchte in sich hinein. Worauf hoffte er? Wieso hoffte er? Er spürte die Hoffnung zwar, aber er hatte nicht die leiseste Ahnung, was ihm Hoffnung gemacht hatte. Fieberhaft wühlte er in seinen Gedanken, aber der kleine Funke drohte schon wieder zu verschwinden, wurde zunehmend blasser und blasser. Verzweifelt blickte er sich um. War da irgendwas, was ihm helfen konnte? Hatte er irgendetwas gesehen?

 »Brücke, Kabeltrommel, Kiste, Schornstein«, murmelte er leise vor sich hin und deutete auf jedes Detail, als wollte er es abhaken. »Reling, Peildeck, Morselampe, Antennen ... Antennen?« Bob stutzte. »Antennen, Antennen, Antennen braucht man ... um zu ... ja, klar!«, rief er leise und schlug sich sofort mit der Hand vor den Mund, weil er befürchtete, zu laut gewesen zu sein. »Antennen braucht man, um zu funken! Ein Funksignal ... das ist es!«, jubelte Bob verhalten. »Ich müsste irgendwie in den Funkraum kommen und dort ein SOS-Signal absetzen. Die Küstenwache würde es ziemlich sicher mitkriegen und orten. Und dann ...« Bob ballte die Faust. Das könnte klappen, überlegte er, das wäre eine Chance, hier rauszukommen!

 Aber die Idee haben und sie umsetzen war nicht dasselbe, wie er feststellte, als er den Kopf hinter seinem Rettungsboot hervorstreckte. Denn der Funkraum lag irgendwo in der Nähe der Kommandobrücke, und dort hielt sich meist jemand auf. Trotzdem – er musste es versuchen! Es war seine einzige Chance, und wahrscheinlich auch die einzige Chance von Justus und Peter.

 Eine salzige Seebrise wehte Bob um die Ohren, als er den ersten Schritt aus seinem Versteck tat. Vorsichtig spähte er nach allen Seiten, aber von der Bande war im Augenblick nichts zu sehen. Vielleicht, so hoffte Bob, waren sie ja alle wieder unter Deck gegangen, um das weitere Vorgehen zu besprechen. Und das Schiff lag ja vor Anker, brauchte also im Moment eigentlich gar keinen, der es von der Kommandobrücke aus steuerte. Als er vorhin dran vorbeigelaufen war, war ja auch niemand dort gewesen.

 Er trat ganz ins Freie und machte die ersten unsicheren Schritte Richtung Brücke. Dabei nutzte er jede Deckung, die sich ihm bot. Bobs Blicke tasteten im Sekundentakt alle Ecken und Winkel des Schiffes ab, seine Ohren achteten auf den kleinsten Laut. Aber nichts tat sich, alles blieb ruhig.

 Endlich hatte er den Kabinentrakt hinter der Kommandobrücke erreicht. Bob duckte sich unter Fensterhöhe, um von drinnen nicht gesehen werden zu können, und schlich an die Wand gedrückt weiter nach vorne. Nach dreißig endlos scheinenden Sekunden war er an der kleinen Stiege angekommen, die hoch zur Brücke führte.

 Bob wusste, dass er keinen Augenblick zögern durfte. Er musste da hinauf. Wenn wirklich niemand da war, zählte jede Sekunde. Auf allen vieren krabbelte er die sieben Stufen der hölzernen Leiter nach oben. Dann nahm er die angelehnte Kabinentür zwischen Daumen und Zeigefinger und zog sie einen Spalt auf. Ein leises Knarren ertönte, und Bob hielt die Luft an. Jetzt galt es.

 Er öffnete sie weiter und warf einen Blick in die Brücke. Keiner da! Mit einem Satz war er auf den Beinen und sprang in das Kommandohäuschen. »Wo ist das Funkgerät, wo ist das blöde Funkgerät?«, flüsterte er aufgeregt und überflog hektisch die Inneneinrichtung der Schiffszentrale.

 »Radargerät, Decca-Gerät für die Positionsbestimmung, Echolot, Kreiselkompass, Motoranzeigen ... da ist es! Ein GMDSS, Gott sei Dank!«, presste Bob erleichtert hervor und stürzte zu dem Gerät. Es handelte sich um eines jener neueren Systeme, bei dem man per Knopfdruck ein SOS-Signal absetzen konnte. Er würde also nicht groß irgendwelche Einstellungen vornehmen und Regler hin- und herdrehen müssen.

 »Wo ist der Knopf, wo ist er?« Bob suchte hektisch die Anlage ab.

 »Hab ich dich!«, jauchzte er und drückte einen kleinen roten Knopf, über dem SOS stand. Augenblicklich flammte ein ebenfalls rotes Lämpchen auf und begann rhythmisch zu blinken.

 »Vielleicht meldet sich ja gleich jemand? Dann kann ich ihm sofort ...«

 »Da bist du ja wieder, du kleiner ... Hey, was hast du hier rumzufummeln?«

 Starr vor Schreck stierte Bob jenen Frank an, der ihn schon unten im Gang erwischt hatte. Konzentriert auf das Funkgerät hatte er für eine Sekunde völlig vergessen, dass er ja auch die Bande im Auge haben musste.

 »Ich hab ihn, ich hab ihn!«, triumphierte der Ganove und lief auf Bob zu. »Jetzt krieg ich dich, du Sacknase!«

 Der dritte Detektiv drehte sich um und flüchtete instinktiv in die andere Richtung. Schmerzhaft knallte er an die geschlossene Tür, die auf der anderen Seite aus der Kommandobrücke herausführte, und erkannte mit Entsetzen aus den Augenwinkeln, dass Frank sein Signal wieder abstellte. Dann riss er die Tür auf und sprang mit einem Satz die Treppe hinunter. Den Gangster, der dort unten stand, warf er einfach zu Boden, und der Mann war viel zu verdutzt, um reagieren zu können. Bob sprintete los.

 »Hinterher! Er läuft zum Heck!«

 »Ich sehe ihn!«

 »Hier ist er!«

 »Na warte, Bürschchen!«

 Die Stimmen an Deck überschlugen sich. Jetzt hatten auch die anderen Verbrecher gemerkt, dass Bob an Bord war. Wütend rasten sie hinter ihm her.

 Als er noch ungefähr fünf Meter vom Heck entfernt war, kam es Bob zum ersten Mal schemenhaft in den Sinn, dass er gar nicht wusste, wo er hinlaufen sollte. Aber seine Beine trieben ihn einfach weiter, liefen noch zwei, drei Schritte und drückten sich schließlich wie ferngesteuert vom Boden ab. Als Bob dann wieder ganz klar denken konnte, war er schon in der Luft und flog in hohem Bogen auf das Wasser zu ...

 Er tauchte mit einem lauten Platschen unter, kam wieder hoch, wischte sich hektisch die Haare aus dem Gesicht und blickte sofort zur Reling hinauf. Er rechnete damit, dass jeden Moment einer der Ganoven hinter ihm hersprang, und tatsächlich kletterte schon einer über das Gestänge.

 »No, no, Joe, bleib hier! Ich weiß was Besseres!«, hielt plötzlich der Italiener seinen Mann zurück. »Seht mal, was ich da unten an der Treppe gefunden habe! Muss dem Knilch aus der Tasche gefallen sein.«

 Der Italiener reichte die Karte im Kreis herum und erstauntes Gemurmel machte sich unter den Männern breit. Dann lehnte sich der Italiener weit über die Reling, grinste Bob gehässig zu und las ihm laut den Text von der Karte vor, den der dritte Detektiv nur allzu gut kannte.

 [image: Visitenkarte]

 Bob fiel schlagartig ein, dass er vorhin am Treppengeländer hängen geblieben war. Dabei mussten ihm seine Visitenkarten herausgefallen sein, von denen jeder der drei ??? immer welche bei sich trug und die der Gangster jetzt gefunden hatte. Aber das, dessen war sich Bob sofort bewusst, machte seine Situation eher schlechter. Denn die Bande würde nun wohl kaum in Angst und Ehrfurcht erstarren und ihn aus dem Wasser fischen. Auf der anderen Seite: Wie viel schlechter konnte es noch werden?

 »Justus, Peter oder Bob, ich habe una sorpresa für dich, pass mal auf!«, schrie der Italiener plötzlich auffällig gut gelaunt.

 ›Una sorpresa? Eine Überraschung?‹, übersetzte Bob, der das Wort aus dem Spanischen kannte, wo es genau gleich lautete. Was meinte der Typ?

 »Hey, Frank, bring mir mal den Eimer da!«, wandte sich der Italiener nach hinten

 Bob ruderte im Wasser und schaute irritiert nach oben. Was war da los?

 Und dann flog der erste Brocken über Bord und landete klatschend neben ihm im Wasser. Der zweite folgte sogleich und dann der dritte, der vierte – unablässig und laut lachend schmissen die Gangster nun blutige, rohe Fleischbrocken oder große Fischkadaver dorthin, wo Bob schwamm.

 Langsam färbte sich das Wasser um Bob herum rot – und langsam drang der Geruch des Blutes und des toten Fleisches hinaus ins Meer ...

 Und noch weiter abwärts ...

 Der Flug dauerte schier endlos. Wie in Zeitlupe sah Justus das Wasser auf sich zukommen, eine blaue, glitzernde Wand, die mit jeder Sekunde größer wurde. Sein Magen zog sich krampfhaft zusammen und presste die Luft aus seinen Lungen. Er schloss die Augen.

 Im nächsten Moment schluckte ihn der eisige See mit einem gierigen Schmatzen, und kalte Arme zogen ihn zum Grund hin. Reflexartig strampelte der Erste Detektiv mit den Beinen und öffnete erst die Augen, als er nicht mehr tiefer sank. Dunkles Blau und silbrige Bläschen vermischten sich zu einem unwirklichen Bild. Ein ersticktes Gluckern drang aus seinem Mund.

 Justus hatte kaum noch Atem, weil er vor dem Eintauchen keine Luft mehr geholt hatte. Deswegen schlug er noch kräftiger mit den Beinen und setzte jetzt auch die Arme ein, um wieder an die Wasseroberfläche zu kommen. Endlich stieß der Kopf aus dem Wasser, und der Erste Detektiv konnte mit einem lauten Keuchen Luft in seine Lungen pumpen.

 Im selben Augenblick packte ihn eine Hand und zog ihn grob zur Felsenwand.

 »Just! Schnell! Tauch mir nach! Die Typen müssen jeden Moment da oben aufkreuzen.« Peter deutete hektisch unter Wasser.

 »Tauchen? Wohin soll ich ...«

 »Tu’s einfach! Sofort!« Peter holte Luft und tauchte ab.

 Justus sah ihm für eine Sekunde verwirrt hinterher, folgte ihm aber dann. Ein paar Augenblicke später und wenige Meter weiter kamen sie wieder an die Wasseroberfläche.

 »Eine kleiner ... Hohlraum!« Justus paddelte im Wasser und sah sich um. Sie befanden sich in einer Kaverne, die in etwa so groß war wie der Innenraum eines Autos. Nur dank einer winzigen Öffnung über ihnen drang etwas Licht in sie ein.

 »Hab ich entdeckt, als ich nach dem Sprung wieder aufgetaucht bin«, sagte Peter stolz.

 »Ausgezeichnet, Zweiter! Das schützt uns zunächst einmal vor unseren Verfolgern.«

 »Die müssen denken, dass wir abgesoffen sind.«

 »Und wenn die sich da oben verzogen haben, können wir es noch einmal versuchen, den anderen Ausgang zu finden.«

 Die beiden Jungen lauschten für einige Sekunden, aber von den beiden Männern war nichts zu hören. Die Kaverne schirmte alle Geräusche wirkungsvoll ab. Justus fand unter Wasser einen kleinen Felsvorsprung, auf dem er sich wenigstens notdürftig aufstützen konnte, während sich Peter mit einer Hand in einer Felsspalte festkrallte. Für ein, zwei Minuten schwiegen die beiden Detektive und warteten. Dann hielt Justus die Zeit für gekommen.

 »Also, ich schau mal vorsichtig raus, ob die Luft rein ist.« Der Erste Detektiv ließ sich lautlos unter Wasser gleiten und tauchte aus der Kaverne.

 Aber zehn Sekunden später war er wieder da.

 »Die stehen da draußen am Strand!«, keuchte er. »Zwei Mann! Die scheinen auf irgendwas zu warten. Vielleicht halten sie auch nach uns Ausschau, ich weiß es nicht. Jedenfalls kommen wir da nicht raus!«

 »Verflucht! Und was jetzt?« Peter sah Justus fragend an.

 »Keine Ahnung.« Er hielt kurz inne und sagte dann leise: »Das heißt ...«

 »Was? Hast du eine Idee?«

 Justus starrte ins Wasser. »Keine gute, fürchte ich, aber wahrscheinlich die einzige, die uns weiterbringt.«

 »Lass hören.«

 »Da wir nicht ewig warten können, bis sich die Knilche da draußen verkrümelt haben, bleibt uns wohl nur eine Möglichkeit. Wir müssen versuchen«, Justus zögerte eine Sekunde, »denselben Weg zu nehmen wie das U-Boot.«

 Peter sah ihn entgeistert an. Doch dann hellte sich seine Miene auf. »Na klar! Hey! Das könnte klappen!«

 Doch Justus war weit weniger optimistisch. »Hm, womöglich. Aber dazu müssen wir erst herausfinden, wie lang der Verbindungskanal ist, der ins Meer führt. Und wenn uns das machbar erscheint, müssen wir immer noch höllisch aufpassen, dass uns die nicht bemerken. Wir sollten nicht zu sehr damit rechnen, dass die Ganoven uns abgeschrieben haben, und das Wasser ist ziemlich klar.«

 »Aber riskieren müssen wir’s. Denn das Wasser ist auch eiskalt, und irgendwann ist es dann egal, ob uns die Typen in die Finger kriegen oder ob wir hier drin erfrieren. Also.« Peter kniff entschlossen die Lippen zusammen. »Wo ist dieses U-Boot noch mal rausgetaucht?«

 Justus besann sich kurz. Dann sagte er: »Der Kanal müsste ein Stück links von uns sein, wenn ich mich nicht irre. Wir sind diesmal auf der Seite in den See gesprungen, die auch das U-Boot angesteuert hat, als es wieder verschwunden ist. Es war nur eben ein bisschen weiter links, glaube ich.«

 »Okay. Ich werde mir das mal ansehen.« Peter begann, langsam und tief Atem zu schöpfen. »Ich tauche hier schon los und versuche dann den Kanal zu erreichen.«

 Justus nickte. »Aber pass auf, ja?«

 Peter lächelte seinem Freund zu, sah aber reichlich gequält dabei aus. Anschließend holte er tief Luft und verschwand gurgelnd unter der Wasseroberfläche. Der Erste Detektiv konnte ihn noch ein paar Sekunden sehen, dann war er weg.

 »Pass bloß auf«, murmelte Justus noch einmal. Dann wartete er. Doch es dauerte nur etwa eine halbe Minute, bis Peter wieder prustend neben Justus auftauchte. Wortlos wischte er sich das Wasser aus dem Gesicht.

 »Und? Was ist?«, fragte Justus ungeduldig.

 »Da unten geht wirklich ein großer Tunnel nach draußen, und ziemlich weit vorne sieht man auch ein schwaches Licht.«

 »Aber?«, hakte Justus nach, da Peter keinen allzu euphorischen Eindruck machte.

 »Keine Chance, Justus«, meinte der Zweite Detektiv nach einem kurzen Zögern. »Allzu tief ist es zwar nicht, vielleicht vier oder fünf Meter. Aber bis raus ins Meer sind es mindestens vierzig, fünfzig Meter, vielleicht mehr. Das schaffe ich kaum.«

 Justus erwiderte nichts. Er wusste genau, was Peter eigentlich hatte sagen wollen. Wenn es ihm als Sportass kaum möglich war, diese Strecke zurückzulegen, dann konnte er es erst recht nicht, das war Justus völlig klar. Enttäuscht schaute er auf das Wasser. Seine Zähne begannen zu klappern.

 Auch Peter war frustriert. Die Idee hatte so vielversprechend geklungen! Der Ausweg schien greifbar nahe! Sie hätten nur durch den Tunnel schwimmen müssen, und dann wäre dieser Albtraum ein für alle Mal zu Ende gewesen. Und dann musste er an Bob denken. Ihr Freund war immer noch ganz alleine da draußen, und sie hatten keine Ahnung, wie es ihm ging.

 Plötzlich kam Peter eine Idee. Sein Blick verfinsterte sich, als er nachdachte, und dann fasste er einen Plan. »Bin gleich wieder da«, sagte er grimmig und tauchte ab.

 »Was?« Justus hob irritiert den Kopf. »Peter?«

 Wenige Augenblicke später war der Zweite Detektiv zurück. In einer Hand hielt er das Seil, mit dem Justus vor ein paar Stunden abgestürzt war.

 »Das Seil!«, staunte Justus, machte aber sofort ein ziemlich verwundertes Gesicht. »Und ... was willst du damit?«

 »Ich werde das jetzt versuchen.« Peters Stimme klang fest und entschlossen. »Du hältst das eine Ende fest, und ich schwimme mit dem Seil durch den Tunnel nach draußen. Vielleicht ist es lang genug, dann zieh ich dich raus. Wenn nicht, komm ich zurück.«

 »Peter, entschuldige, aber das ist Blödsinn!«, sagte Justus unwirsch. »Alles, was du damit erreichst, ist, dass du absäufst oder wir beide. Und das hilft Bob gar nichts. Außerdem ist das Seil viel zu kurz. Lass uns lieber noch eine Weile warten, und dann versuchen wir an den Strand zu gelangen und den anderen Ausgang zu finden.«

 »Eine Weile warten?«, regte sich Peter auf. »Sieh dich doch an! Du bist vor Kälte schon ganz blau im Gesicht.« Er drückte Justus das eine Ende des Seils in die Hand. »Und was, wenn uns die Typen dann doch erwischen? Hm? Ist Bob dann geholfen? Die stehen sicher vor allen Ausgängen und lauern nur drauf, dass wir aus dem Loch kommen.«

 »Aber Peter. Wir ...«

 »Ich mach das jetzt. Bis gleich!«, schnitt ihm Peter das Wort ab, holte erneut tief Luft und tauchte ab.

 »Peter!«, rief Justus entsetzt. »Peter! Nicht!«

 Doch er sah nur noch die schemenhafte Gestalt seines Freundes, die sich langsam unter Wasser entfernte. »O mein Gott, wenn das mal gut geht!«

 Aber schon zwanzig Sekunden später war Peter wieder da.

 »Das U-Boot, Just!«, presste er hervor, nachdem sein Kopf aus dem Wasser geschossen war. »Das U-Boot! Es kommt zurück!«

 »Das U-Boot? Jetzt gerade?«

 »Ja.«

 »Wir müssen sehen, ob Bob dabei ist! Los, lass uns vorsichtig rausschwimmen. Wir bleiben ganz nah an der Wand und hoffen mal, dass sie uns nicht sehen.«

 Die beiden Jungen verließen ihre Kaverne, tauchten zur Wand und schoben sich zentimeterweise daran hinauf. Wie zwei dunkle Steine erschienen ihre Haarschöpfe an der Wasseroberfläche. Als ihre Augen und Nasen über Wasser waren, sahen sie, dass sich die zwei Ganoven immer noch am Strand befanden. Aber deren Blicke waren ausschließlich auf das U-Boot gerichtet, dessen grauer Schatten in diesem Moment auf den Anleger zusteuerte. Dann tauchte es rauschend und spritzend auf.

 Kurz darauf öffnete sich die Luke, und fünf weitere Männer verließen das U-Boot. Aber Bob stieg nicht aus.

 »Wo ist er?«, zischte Peter.

 »Keine Ahnung. Leise.«

 Die jetzt sieben Männer unterhielten sich kurz miteinander. Dann verteilten sich sechs von ihnen auf die Höhlengänge, während der siebte seinen Komplizen kurz nachsah und dann wieder ins U-Boot stieg.

 Justus und Peter schauten sich erschüttert an. Jetzt waren sechs der Ganoven hinter ihnen her! Und was mit Bob war, wussten sie immer noch nicht.

 Die Luke des U-Bootes wurde geschlossen.

 Auf einmal hatte Justus einen irrwitzigen Einfall. »Peter, hol das Seil! Schnell!«

 »Das Seil? Jetzt doch?«

 Die Scheinwerfer des U-Bootes wurden angestellt.

 »Wenn wir es irgendwie schaffen, das Seil am U-Boot zu befestigen, dann ...«

 »Hängen wir uns dran und lassen uns rausziehen! Das ist genial, Erster!«, jubelte Peter leise. »Einfach genial! Das könnte hinhauen! Das U-Boot fährt viel schneller, als wir schwimmen können! Da hast nicht einmal du Probleme, die Luft so lange anzuhalten!«, feixte er und pikste unter Wasser in Justus’ Speckfalten.

 »Gib’s mir nur!« Justus lächelte erleichtert. »Aber hol jetzt das Seil.«

 In diesem Moment sprang der Motor des U-Bootes an.

 »Gleich wieder da.« Peter tauchte ab und war bald darauf mit dem Seil zurück.

 »Okay, los geht’s!« Der Erste Detektiv nickte Peter zu. »Glaubst du, du schaffst es, das Seil am U-Boot zu fixieren?«

 »Klaro!« Peter zwinkerte, holte tief Luft und tauchte zum dritten Mal ab. Dicht hinter dem U-Boot kam er noch einmal kurz hoch, schöpfte ein weiteres Mal Luft und verschwand wieder unter Wasser.

 Justus betete inständig, dass alles klappen möge, und befürchtete schon das Schlimmste, als bereits nach zwanzig Sekunden Peters Kopf wieder an der Wasseroberfläche zu sehen war. Doch Peter drehte sich zu ihm um und gab ihm mit dem erhobenen Daumen das Zeichen, dass alles klar war. Dann schwamm er zurück zu seinem Freund und war mit dem einen Ende des Seils in der Hand nach wenigen Augenblicken da.

 »Alles klar!«, vermeldete er. »Es kann losgehen!«

 Kaum hatte er das gesagt, begann die kleine Schiffsschraube am Heck des U-Bootes sich erst langsam und dann immer schneller zu drehen. Kurz darauf setzte sich das Gefährt in Bewegung. Das U-Boot drehte um und steuerte mit der Schnauze auf den Unterwassertunnel zu.

 »Festhalten, Justus! Jetzt gilt’s.« Peter zitterte heftig. Zum Teil vor Kälte, aber auch vor Aufregung.

 Der Erste Detektiv packte das Seil einen Meter vor Peter, und dann spürten die beiden Jungen auch schon, wie es sich straffte. Sie hatten gerade noch Zeit, ihre Lungen mit Sauerstoff vollzusaugen, als sie mit einem heftigen Ruck unter Wasser gerissen wurden.

 Die Einfahrt in den Tunnel war etwas problematisch, da sie aufpassen mussten, beim Abtauchen und in den Kurven nicht an die Wände oder Felsen geschleudert zu werden. Mit den Füßen und manchmal auch mit einer Hand stießen sie sich von etwaigen Hindernissen ab und erreichten schließlich zwanzig Meter hinter dem U-Boot den Tunnel.

 Mit aller Kraft klammerten sie sich an das Seil, das jetzt wie der seidene Faden war, an dem ihr Leben hing. Loslassen durften sie es in keinem Fall mehr, denn schon bald waren sie zu weit, um umkehren zu können, und noch nicht weit genug, um alleine ins Meer schwimmen zu können.

 Durch die halb geöffneten Lider glaubte Justus auch schon ein dämmeriges, trübes Licht am Ende des Tunnels sehen zu können. Dort war das Meer, die Freiheit, das Ende dieses schrecklichen Abenteuers! Aber nach und nach mischten sich in dieses Licht auch wieder dunkle Kreise, nebelhafte Flecke, und diesmal, das wusste Justus, war es nicht die Erschöpfung, die diese optischen Irrbilder auf seine Netzhaut zauberte. Diesmal war es der Mangel an Sauerstoff!

 Es waren nämlich weit mehr als die vierzig oder fünfzig Meter, die Peter geschätzt hatte. Und auch das U-Boot benötigte trotz seiner hohen und noch zunehmenden Geschwindigkeit eine geraume Weile, bis es durch den Tunnel sein würde.

 Zu den Kreisen und Flecken kamen jetzt Schwindel und Übelkeit hinzu. Der Reflex, atmen zu wollen, würgte sich Justus’ Hals hinauf und ließ seine Lungen zucken. Alles in seinem Hirn drehte sich nur noch um Luft, Atmen, Nase, Mund.

 Und plötzlich war dieses sonst so geniale Gehirn nicht mehr in der Lage, andere, lebensnotwendige Funktionen wahrzunehmen. Der Befehl an die Arme und Hände, das Seil weiter fest zu umschließen, blieb in irgendwelchen Nervenbahnen stecken, und das Letzte, was Justus spürte, bevor ihn schwarze Nacht umfing, war, dass das Seil durch seine Hände glitt ...

 Bobs letzte Chance

 Es war nur eine Frage der Zeit, bis der erste Hai auftauchen würde, so viel war Bob klar. Das Fleisch, der Verwesungsgeruch und vor allem das Blut würden innerhalb kürzerster Zeit alle Haie in der näheren oder weiteren Umgebung anlocken. Denn Haie, erinnerte sich Bob, konnten Blut selbst in den winzigsten Konzentrationen noch riechen und wurden von ihm dann unwiderstehlich angezogen.

 »Das Zeug ist nicht für dich, Sherlock Holmes!«, wieherte einer der Schmuggler wie zur Bestätigung blechern vom Deck herab. »Aber natürlich kannst du mal beißen. Ist ja deine Henkersmahlzeit!« Auch die anderen Verbrecher grölten über den Witz und schmissen weiter Fleischbrocken ins Wasser.

 Bob schwamm zu einem Überlaufloch des Schiffes und hielt sich daran fest. Er durfte nicht die ganze Zeit im Wasser paddeln, denn Haie hatten auch ein hochsensibles Sinnesorgan für Bewegungen aller Art, wie er wusste. Also klammerte er sich abwechselnd mit der linken und der rechten Hand an dem Loch fest und versuchte, die Beine möglichst ruhig zu halten.

 Doch auf Dauer war das keine Lösung, das wusste er. ›Aber was soll ich tun?‹, fragte er sich verzweifelt und spürte, wie die Angst und die Hoffnungslosigkeit allmählich sein Rückgrat hinaufkrochen. ›Ich kann nicht an Land schwimmen, das sind mindestens zwölf Meilen‹, erinnerte er sich mit einem Blick auf die nur ganz schemenhaft und verschwommen zu erkennende Küste. ›Ich kann aber auch nicht wieder an Bord‹, überlegte er, als er die stählerne Leiter sah, die vom Deck des Schiffes ins Wasser führte. ›Die warten doch nur darauf, mich in die Finger zu bekommen!‹ Und die Chance mit dem Signal hatte er verspielt.

 Oben hatten die Schmuggler mittlerweile aufgehört, die Köder für die Haie ins Wasser zu schmeißen, und waren allem Anschein nach gut gelaunt wieder an ihre anderen Arbeiten gegangen. Um Bob kümmerten sie sich nicht mehr. Nicht einmal einen hämischen Abschiedsgruß war er ihnen mehr wert gewesen. Bob hatte sie aber ohnehin schon fast vergessen, da er mit zunehmender Nervosität den roten Blutteppich beobachtete, der Unheil verheißend auf den niedrigen Wellen trieb und sich langsam vergrößerte.

 Und dann erkannte er mit endgültiger Sicherheit, dass er auch nicht ewig im Wasser bleiben konnte. Denn in etwa zwanzig Metern Entfernung durchschnitt die Rückenflosse des ersten Hais die Wasseroberfläche!

 Bob zuckte zusammen und zog sich instinktiv noch ein Stück höher an dem Überlaufloch hinauf. Dann tauchte die zweite Rückenflosse auf und kurz danach die dritte. In immer kürzeren Abständen trafen die Haie an dem für sie köstlich gedeckten Tisch ein, und nach einigen Minuten wimmelte es um das Heck des Schiffes herum von den gierigen Raubfischen.

 Zuerst umkreisten sie die Fleischbrocken und Fischkadaver noch misstrauisch. Aber als der erste Hai seine messerscharfen Zähne in das tote Fleisch geschlagen hatte, gab es kein Halten mehr. Als hätte jemand den Essensgong für sie geläutet, stürzten sich nun auch die anderen Haie auf das blutige Aas, und binnen weniger Sekunden verwandelte sich das Wasser um Bob herum in ein schäumendes, spritzendes, brodelndes und zischendes Inferno. Die Fische steigerten sich in einen wahren Blutrausch, rissen sich gegenseitig die Brocken aus den Mäulern, wanden sich wie riesige Schlangen im Wasser und peitschten mit ihren grauen Schwanzflossen auf das Meer ein.

 Bob hielt die Luft an. Er wagte angesichts dieser tödlichen Gefahr nicht zu atmen.

 »Willst du nicht ein bisschen schwimmen gehen?«, johlte einer der Schmuggler von Deck und warf einen halben Fischkadaver direkt neben Bob ins Meer. Dieses Spektakel wollte er sich dann anscheinend doch nicht entgehen lassen.

 Wie dressiert schoss eine Sekunde später ein ungefähr drei Meter langer Hai auf den Brocken zu, packte ihn gierig und wendete wenige Zentimeter vor Bob. Bevor ihm das Wasser ins Gesicht spritzte, hatte Bob noch in das kalte, gefühllose Auge des Fisches geblickt, in dem sich sein eigenes, angstverzerrtes Antlitz gespiegelt hatte. Und obwohl das Auge fast leblos gewirkt hatte, schien es Bob doch so, als hätte es ihn bewusst angestarrt, als hätte es sich ihn vorgemerkt für den Fall, dass die Fleischbrocken ausgingen ...

 Der Schmuggler hatte offenbar Gefallen an dem grausamen Spiel gefunden und wollte gerade noch einen Köder neben Bob ins Wasser werfen, als er plötzlich mit erhobenem Arm innehielt. Er kniff die Augen zusammen, um schärfer sehen zu können, und blickte angestrengt aufs Meer hinaus. Dann ließ er den Arm sinken, stieß ein »Verdammter Mist!« hervor und verschwand hinter der Reling.

 Bob wandte den Kopf und schaute über die immer noch tobenden Haie ebenfalls aufs Meer hinaus. Irgendetwas dort draußen musste den Schmuggler ziemlich irritiert haben, aber Bob konnte absolut nichts sehen, was der Grund dafür hätte sein können. Plötzlich tauchte eine Stange, nein, ein Mast am Horizont auf, und zehn Sekunden später kam der Bug eines Schiffes in Bobs Blickfeld.

 Ein Schiff! Ein Schiff steuerte direkt auf die Seeschlange zu! Bob wäre am liebsten laut um Hilfe schreiend auf das Schiff zugeschwommen. Doch angesichts des Rudels fressgieriger Haie vor ihm blieb er natürlich bei seinem Überlaufloch und konzentrierte sich weiterhin darauf, sich möglichst wenig zu bewegen. Er musste zwar versuchen, durch Schreien auf sich aufmerksam zu machen, aber erst, wenn das Schiff nahe genug war.

 Aufgeregt und zunehmend euphorisch beobachtete Bob, wie das Schiff immer näher kam. Und dann machte sein Herz einen wahren Sprung, als er erkannte, was für ein Schiff sich da näherte: Es war das Motorschiff der Küstenwache!

 ›Dann haben sie mein SOS-Signal doch noch aufgefangen!‹, schoss es Bob durch den Kopf. Er war sich sicher gewesen, dass die Zeit, in der das Signal gesendet worden war, nicht gereicht hatte, um die Küstenwache zu alarmieren. Doch da hatte er sich wohl geirrt! Am liebsten hätte er vor Freude laut gejubelt und im Wasser geplanscht, aber er konnte sich beherrschen. Gleich konnte er seiner Freude freien Lauf lassen, denn die Küstenwache würde jeden Moment da sein und ihn hier rausholen!

 »Hierher! Hier herum!«, brüllte auf einmal einer der Schmuggler. Er bedeutete der Küstenwache, um den Bug herumzufahren und auf der Bob gegenüberliegenden Seite festzumachen!

 Bob zuckte zusammen. »Nein! Nicht!«, rief er panisch. Aber er traute sich nur sehr verhalten und fast leise zu rufen, weil er befürchtete, sonst die Haie auf sich aufmerksam zu machen. Zudem befand er sich tief unter dem Heck.

 »Diese Mistkerle!«, fluchte Bob. Ihm war sofort klar, dass ihn die Leute von der Küstenwache auch nachher nur wahrnehmen konnten, wenn sie auf seiner Seite der Seeschlange beidrehten! Mit schreckgeweiteten Augen sah er dem Schiff nach, bis es hinter dem Bug der Seeschlange verschwand. Kurz darauf hörte er, wie es sich von der anderen Seite näherte und dann mit gedrosselten Motoren neben dem Ganovenschiff anlegte.

 »Hallo, Leute, was gibt’s?«, hörte Bob jetzt einen der Verbrecher betont laut fragen, und auch die anderen quasselten lautstark drauflos. Ihm war klar, dass sie nur deswegen so laut sprachen, weil sie seine etwaigen Hilferufe übertönen wollten. Aber er musste es versuchen.

 »Hilfe!«, stieß er leise hervor. »Hilfe!« Die Schallwellen drangen kaum bis zur Reling hoch. Aber die Haie waren viel zu nah und hörten viel zu gut, wie er wusste.

 »Wir haben ein SOS-Signal aufgefangen«, rief jetzt ein Beamter der Küstenwache herüber. Er war viel leiser als die Ganoven, und Bob verstand ihn kaum. »Es wurde zwar nur ganz kurz gesendet, aber wir konnten es ungefähr orten. Es muss hier in der Nähe abgesetzt worden sein. Ist bei Ihnen alles in Ordnung?«

 »Klar, Chef! Alles in Butter!«, schrie einer der Männer.

 Nichts ist in Ordnung, protestierte Bob in Gedanken. »Hilfe!«

 »Haben Sie vielleicht irgendetwas Auffälliges oder Verdächtiges hier in der Gegend wahrgenommen?«

 »Nein, ich nicht! Habt ihr was Komisches gemerkt hier, Leute? Jemand abgesoffen?«

 Die anderen Gangster lachten und brüllten lauthals und schrien durcheinander, dass sie nichts Ungewöhnliches bemerkt hätten.

 »Hilfe! Hört mich jemand?«

 »Und was ist mit den ganzen Haien dort drüben auf der anderen Seite los?«, fragte jetzt ein anderer Beamter. »Wir haben sie von Weitem gesehen. Wieso spielen die denn so verrückt?«

 »Ach, da haben wir die Reste von unserem Mittagessen reingeschmissen! Steak, schön blutig! Und das hat sie wohl angelockt!« Einige Männer feixten boshaft.

 »Hilfe! Hilfe, verdammt!« Bob wurde zunehmend heiser. Das unterdrückte, nur durch die Stimmbänder gequetschte Rufen war für ihn völlig ungewohnt.

 »Ist auch sicher alles in Ordnung, ja?«

 »Keine Sorge, alles paletti!«

 »Hilfe!«

 »Was machen Sie hier draußen eigentlich?«

 »Ah, n’ Männerausflug, wenn Sie verstehen, was ich meine!« Der Schurke gackerte vielsagend, und die anderen grölten gut gelaunt mit.

 »Na, dann werden wir uns mal wieder zurückziehen. Schönen Tag noch!«, verabschiedete sich der Beamte.

 »Nein! Nicht! Hilfe! Hilfe! Hört mich denn niemand?«

 »Jou, Chef, das wünschen wir euch auch! Und immer schön wachsam sein! Hier draußen kann so viel passieren!«

 Bobs Herz raste. »Die fahren wieder! Die machen sich wieder aus dem Staub! Die dürfen nicht fahren!«

 Er wusste genau, dass das hier seine letzte Chance war. Wenn die Küstenwache wieder verschwand, war alles aus. Irgendwann würden sich die Haie für ihn interessieren. Er musste die Küstenwache auf sich aufmerksam machen! Aber wie? WIE?

 Bobs Atem ging immer schneller. Irgendetwas musste ihm einfallen, und zwar bald. Jeden Moment würden sie dort drüben die Motoren wieder hochfahren.

 Und dann war es eher die Verzweiflung die ihn trieb, die Panik. Denn wenn er bei klarem Verstand gewesen wäre, hätte er wohl nie den Mut gefunden, das zu tun, was er jetzt tat.

 Er holte mit einem pfeifenden Atemzug tief Luft, drückte sich etwas nach oben ab und – tauchte unter! Er musste unter der Seeschlange hindurchtauchen, auf die andere Seite gelangen. Nur so konnte er sich noch retten! Das sagte ihm zumindest sein Instinkt.

 Bob drehte sich unter Wasser und schwamm hinab zum Kiel des Gangsterschiffes. Dort angekommen zog er sich auf die andere Seite, drückte sich an der Kielwand ab und schoss zur Oberfläche hinauf.

 »Hilfe!«, schrie Bob, so laut er konnte, noch bevor er Luft geholt hatte.

 Der Beamte auf dem Schiff flog auf den Absätzen herum und starrte ins Wasser.

 »Du Scheißkerl!«, brüllte einer der Männer, und als Bob hinauf zur Seeschlange sah, entdeckte er zu seinem maßlosen Entsetzen, dass das Rattengesicht sein Gewehr hochriss.

 In diesem Moment brach fünf Meter vor ihm eine mächtige Rückenflosse durch die Wasseroberfläche. Die Nasenspitze des Hais, der schon sein Maul aufriss, hob sich glitzernd aus dem Wasser, und die Bugwelle des riesigen Fisches erfasste Bob.

 Der dritte Detektiv schrie heiser auf. Dann knallten kurz nacheinander zwei Schüsse.

 Ohne Ausweg

 Peter konnte kaum glauben, was er dort vor sich verschwommen sah. Nur noch wenige Meter musste sie das U-Boot bis zum Tunnelausgang ziehen, als Justus plötzlich das Seil losließ.

 Fassungslos starrte Peter zu seinem Freund und wäre beinahe in voller Fahrt auf ihn geprallt. Aber Justus war schon ein Stück tiefer gesunken und drohte wenige Zentimeter unter ihm vorbeizutreiben. Ohne lange zu überlegen, löste Peter die rechte Hand vom Seil und griff geistesgegenwärtig nach Justus. Im letzten Moment bekam er ihn am linken Unterarm zu fassen.

 Ein gewaltiger Ruck erschütterte seinen Körper, als er Justus mit sich riss. Peter blickte panisch nach vorne. Einige wenige Sekunden musste er noch durchhalten. Aber auf der einen Seite zerrte das U-Boot an ihm und auf der anderen Justus, der wie eine leblose Puppe in seiner Hand hing. Der Zweite Detektiv hatte das Gefühl, in der Mitte auseinandergerissen zu werden, und biss vor Schmerz auf die Zähne. Endlich fuhr das U-Boot aus dem Tunnel und erreichte das offene Wasser.

 Peter gab im frühestmöglichen Moment das Seil frei und versuchte, den Schwung zu nützen, um mit Justus an die Oberfläche zu kommen. Aber Justus rührte sich nicht mehr, sondern zog ihn im Gegenteil mit seinem ganzen Gewicht wie ein Sack voll Blei nach unten.

 Erstickte, würgende Laute unter Wasser ausstoßend bot Peter alle Kraft auf, die er noch hatte, und kämpfte mit seinen Beinen und mit nur einer Hand gegen das drohende Ende an. Er würde Justus nie loslassen, so viel stand für ihn fest. Lieber würde er mit ihm zusammen hier ertrinken, aber nie, nie, nie könnte er seinen Freund zum Meeresboden hinabsinken lassen, während er selbst sich zur Oberfläche rettete.

 Zentimeter für Zentimeter schob sich Peter nach oben. Das Licht fiel in schrägen Bahnen durchs Wasser und blendete ihn, das Blut rauschte in seinen Ohren wie ein Tornado, und seine Lungen drohten zu platzen. Aber der Zweite Detektiv gab nicht auf. Er strampelte immer hektischer, presste den Mund zusammen, der nach Luft gierte, drückte das Wasser zur Seite und starrte nur noch nach oben. Und endlich, kurz bevor ihm die Sinne schwanden, schoss sein Kopf aus dem Wasser, und er sog keuchend die Luft ein.

 Peter zerrte Justus an die Wasseroberfläche und brachte ihn im Rettungsschwimmergriff in seichtes Gewässer. Dann schleifte er ihn durchs Wasser an den Strand, umfasste Justus mit beiden Armen von hinten und drückte seinen Brustkorb zusammen. Aber Justus hatte schon die ganze Zeit kein Lebenszeichen mehr von sich gegeben und saß auch jetzt nur kalkweiß und mit blauen Lippen bewegungslos im Sand.

 »Komm schon, Just, komm schon! Nicht schlappmachen jetzt, hörst du! Wach auf!«, brüllte Peter hysterisch und presste Justus’ Oberkörper immer fester zusammen. Er musste das Wasser aus den Atemwegen bekommen.

 »Du ... sollst ... atmen! Atme, verdammt noch mal! Hörst ... du ... mich?«

 Plötzlich schoss ein Schwall Wasser aus Justus’ Mund, und gleich darauf riss der Erste Detektiv keuchend die Augen auf. Ein grässlicher Hustenanfall ließ seinen ganzen Körper erbeben und brachte noch mehr Wasser hervor. Würgend bäumte er sich auf, um sofort wieder in sich gekrümmt zusammenzufallen. Peter dagegen war längst aufgesprungen und hüpfte wie verrückt und lauthals jubelnd über den Strand.

 »Freut mich«, krächzte Justus nach einer Weile heiser, »dass ich zu deinem Amüsement beitragen kann.«

 »Ach, quatsch nicht, alter Junge!«, strahlte Peter, ließ sich neben seinem Freund in den Sand plumpsen und klopfte ihm auf den Rücken. »Ich freu mich einfach, dass du nicht abgesoffen bist!«

 »Ich mich auch«, stieß Justus mühsam hervor und setzte sich bequemer hin. »Mann, das war knapp, oder?«

 »Ich dachte für einen Moment, du wärst hinüber«, bestätigte Peter ernst. »Aber wieso, zum Teufel, hast du denn das Seil losgelassen?«

 »Mir ging plötzlich die Luft aus. Zuerst wurde mir schwarz vor Augen und schwindelig, und dann muss ich das Bewusstsein verloren haben.«

 Peter blähte die Backen auf und ließ die Luft dann vernehmlich entweichen. »Da haben wir ja echt Schwein gehabt! Ich hab’s nämlich auch kaum geschafft, dich da rauszuziehen!«

 Justus schluckte und nickte seinem Freund zu: »Danke, Peter, du hast was gut bei mir!«

 »Keine Ursache, gern geschehen!«, grinste der Zweite Detektiv.

 Der Erste Detektiv stand mit wackeligen Beinen auf und sah sich um. Er war nicht überrascht, festzustellen, dass sie sich an genau dem Strand befanden, wo am Morgen alles begonnen hatte. Dort lagen immer noch die Überreste ihrer Sachen in der Felsnische, und am Ausgang des Pfades döste Bobs demolierter Käfer in der frühabendlichen Sonne.

 Justus sah auf seine Armbanduhr. »Wir müssen weiter! Es ist vielleicht noch zwei, drei Stunden einigermaßen hell, und noch sind wir nicht raus aus der Sache!«

 »Was hast du vor?«

 »Zunächst mal gar nichts. Wir suchen uns ein Versteck und warten bis zum Einbruch der Dunkelheit.«

 »Aber Bob! Was ist mit ...«

 »Wenn sie uns jetzt schnappen, können wir gar nichts mehr für ihn tun«, unterbrach Justus Peter.

 »Aber wir können doch nicht einfach zwei Stunden warten und nichts tun, während Bob irgendwo da draußen ist!«, protestierte Peter.

 »Wir haben aber keine andere Wahl!«, versuchte ihm Justus klarzumachen.

 Peter schwieg. Erst nach einer Weile fragte er leise: »Und was dann?«

 »Dann müssen wir versuchen, uns entlang der Küstenstraße bis nach Wheeler Springs durchzuschlagen. Sobald wir das geschafft haben, alarmieren wir die Küstenwache, und die sollen mit allem, was sie haben, nach dem U-Boot suchen.«

 »Womit wir erneut bei dem Vorschlag wären, den ich heute Morgen gemacht habe!«, stellte Peter trotzig fest.

 »Nur mit dem Unterschied, dass unsere Chancen in der Dunkelheit ungleich besser stehen als am helllichten Tag.«

 »Da wäre ich mir nicht so sicher. Meine Kehle sagt mir, dass es ihr jetzt um einiges schlechter geht als heute Morgen, als der letzte Schluck Wasser gerade mal eine Stunde her war. Und mittlerweile haben wir es ja mit mindestens sechs Kerlen zu tun, wenn ich dich daran erinnern darf!«

 Justus konnte der Sache mit dem Wasser nicht widersprechen. Ganz im Gegenteil. Jetzt, wo es Peter erwähnte, spürte er erst, wie durstig er war. Kein Wunder, die beiden hatten ja den ganzen Tag nichts getrunken und waren ständig auf der Flucht vor irgendwelchen Verbrechern durch die Gegend gehetzt.

 »Gut, was das Wasser betrifft, hast du recht«, sagte Justus. »Obwohl es weit weniger anstrengend ist, bei Nacht zu laufen, als bei 35 Grad im Schatten. Aber im Hinblick auf die Männer verschafft uns die Dunkelheit einen unschätzbaren Vorteil, auch wenn es inzwischen sechs von ihnen sind. Wenn wir leise und vorsichtig sind, werden sie uns nicht erwischen.«

 Peter schaute seinen Freund skeptisch an. »Ich hoffe, dass du recht behältst.« Und mit leiser Stimme fügte er hinzu: »Und dass Bob so lange durchhält.«

 Die beiden Jungen überlegten danach, was sich als Versteck am besten eignen würde. Peter schlug vor, sich in Bobs Käfer zu verkriechen, weil dort die Ganoven sicher nie nach ihnen suchen würden. Aber Justus war dagegen. Wenn zufällig doch einer von ihnen einen Blick hineinwarf, hätten sie keine Möglichkeit mehr zu fliehen. Daher entschlossen sie sich, noch durch den Klippeneinschnitt zu schleichen und sich dann draußen wieder im Gebüsch zu verbergen, bis die Sonne untergegangen war.

 »Hier finden sie uns garantiert nicht«, flüsterte Peter. Gleich hinter dem Einschnitt und etwas abseits des Trampelpfades hatten sie ein geeignetes Versteck gefunden. Eine Gruppe niedriger Tamarisken bot ihnen dort ausgezeichneten Sichtschutz.

 »Hm.« Justus nickte gedankenverloren und entfernte einen Stein, der sich schmerzhaft in seinen Hintern bohrte.

 »Was ist?«

 Der Erste Detektiv seufzte leise. »Wir wissen immer noch nicht, worum es hier geht.«

 Peter schürzte die Lippen. »Also, ich glaube nach wie vor, dass hier verbotene Experimente durchgeführt werden. Erinnere dich an das Foto!«

 Justus holte es aus seiner Tasche und besah es sich noch einmal genau. »Vielleicht hat es jemand anderes dort drin verloren?«

 »Unwahrscheinlich.«

 Justus seufzte erneut. »Ohne dieses Foto hätte ich auf eine Schmugglerbande getippt. Wobei ich keine Ahnung habe, was hier geschmuggelt werden könnte. Aber jetzt ... Ich kann mir auf diese ganze Sache schlichtweg keinen Reim machen. Wir haben einfach immer noch zu wenig Anhaltspunkte. Allerdings«, der Erste Detektiv begann an seiner Unterlippe zu kneten, »habe ich schon seit geraumer Zeit so ein seltsames Gefühl. Genauer gesagt, seit ich am Seil vor der Wand hing. So als hätte ich irgendetwas übersehen. Irgendetwas, das nicht zusammenpasst. Aber ich komme einfach nicht drauf.«

 »Vielleicht hat Bob ja etwas herausgefunden.« Peter sah zu Boden, als er das sagte. Und seine Stimme klang alles andere als überzeugt.

 »Hm, vielleicht.«

 Die beiden Jungen schwiegen. Aber in Gedanken waren sie beide bei ihrem Freund. Alles in ihnen sträubte sich, an das Schlimmstmögliche zu denken. Sie wollten nicht daran glauben, dass Bob etwas passiert sein könnte. Sie wollten daran glauben, dass alles so war wie immer und dass Bob jeden Moment zu ihnen ins Gebüsch gesprungen kam und irgendeinen Blödsinn sagte. Aber Bob war irgendwo anders. Und sie hatten nicht den Hauch einer Ahnung, wie es ihm ging.

 Von den Männern lief in den nächsten zwei Stunden nur einer einmal in ihrer Nähe vorbei. Aber er hatte es sehr eilig und hastete schnell Richtung Straße. Offenbar vermuteten die Ganoven die beiden Detektive nicht hier draußen.

 Es kam ihnen wie eine halbe Ewigkeit vor, bis endlich die Sonne untergegangen war. Nur ein schwaches Mondlicht glitzerte auf der sanften Brandung und spendete gerade genügend Helligkeit, um sich orientieren zu können.

 »Okay, Peter, raus jetzt!«, befahl Justus flüsternd. »Aber leise! Die Kerle haben womöglich inzwischen gemerkt, dass wir nicht mehr in den Höhlen sind.«

 »Geht klar!«, raunte Peter und richtete sich auf.

 Beide Jungen hatten die letzten zwei Stunden nicht mehr viel miteinander gesprochen. Ihre Gedanken waren weiterhin vor allem um Bob gekreist. Justus hatte zwar noch einmal versucht, über den Fall nachzudenken, aber auch er konnte sich im Moment einfach nicht darauf konzentrieren. Als er hinter Peter aus dem Gebüsch trat, war ihm vor Sorge um Bob sogar richtig übel.

 Langsam näherten sich die Jungen dem Trampelpfad, an dem sie sich orientieren wollten. Rechts von ihnen erstreckte sich das dichte Unterholz, und links türmten sich die Klippen auf. Jetzt um diese Zeit sahen die schroffen Klippenwände bei Weitem nicht mehr so idyllisch aus wie noch am Tage. Sie machten ganz im Gegenteil einen eher gespenstischen und unheimlichen Eindruck, und nach den schrecklichen Erfahrungen dieses Tages kam es Justus und Peter so vor, als würden sie von irgendwo dort oben sechs böse Augenpaare aufmerksam anstarren und jede ihrer Bewegungen beobachten.

 »Los! Hier entlang!«, flüsterte Justus und betrat den Pfad. Lautlos folgte ihm Peter.

 Bis zur Küstenstraße kamen sie schnell und ohne Zwischenfälle voran. Das Geräusch der Brandung verlor sich in ihrem Rücken immer mehr, und stattdessen nahmen sie ab und zu ein kleines Tier wahr, das sich vor ihnen ins Unterholz flüchtete, oder hörten ihren eigenen Atem keuchend gehen. Einmal erschrak Peter, als er auf einen großen Ast trat. Aber was die Männer betraf, so schienen sie diesmal mehr Glück zu haben. Nicht das kleinste Anzeichen deutete darauf hin, dass sich irgendeiner von ihnen hier in dieser Gegend herumtrieb.

 Sie bogen nach Südosten auf die Küstenstraße ein, hielten sich aber immer ein paar Meter abseits davon, um nicht schon von Weitem sichtbar zu sein. Hier war das Unterholz auch nicht mehr ganz so dicht wie nahe an der Küste, und es lief sich immer leichter. Nur vereinzelt standen größere Bäume im Weg, denen man ausweichen musste. Allmählich machte sich Zuversicht in den beiden Jungen breit. Es war zwar noch ein ganzes Stück bis zu den ersten Häusern von Wheeler Springs und ihr Durst wurde fast unerträglich, aber sie schienen nun doch aus dem Gröbsten raus zu sein.

 Wenn nur mit Bob alles in Ordnung war.

 »Glaubst du«, fragte Peter nach einer Weile, »dass die heute noch anfangen, nach ihm zu suchen?«

 »Sie müssen!«, stieß Justus hervor.

 »Und wo sollen sie ...«

 Plötzlich gleißten die Lichter mehrerer Taschenlampen auf! Die hellen Strahlen trafen Justus und Peter in der dunklen Wildnis wie Schüsse ins Gesicht. Instinktiv rissen sie die Arme vor die Augen. Im nächsten Moment hörten sie das bekannte Knacken von Gewehrhähnen, die gespannt wurden, und dann donnerte eine dunkle Stimme: »Auf den Boden, Hände hinter den Kopf und keinen Mucks, sonst seid ihr dran!«

 Toter Hundehase

 »Mann! Und ich dachte im ersten Moment, unser letztes Stündlein hätte geschlagen!« Peter nippte von dem heißen Tee und zog sich die weiche Decke fester um die Schultern. Die Klimaanlage der kleinen Polizeistation von Wheeler Springs lief selbst um diese vorgerückte Stunde noch auf vollen Touren.

 Sergeant Ludlow, der Chef der örtlichen Polizei, nickte teilnahmsvoll. »Kann ich verstehen und tut mir auch leid. Aber nach dem, was uns euer Freund erzählt hat, mussten wir damit rechnen, dort draußen noch auf mehr dieser Ganoven zu stoßen.«

 »Wie viele von denen haben Sie denn jetzt eingebuchtet?«, wollte Peter wissen.

 »Insgesamt zehn.«

 »Und Sie sind sich sicher, dass das alle sind? Ich meine, die haben Bobs Kennzeichen, und wenn nur einer entkommen konnte, dann gute Nacht.«

 »Auf dem Schiff haben die Beamten der Küstenwache zehn Kojen gefunden, die benutzt wurden«, antwortete Ludlow. »Wir können also mit größter Wahrscheinlichkeit davon ausgehen, dass wir alle haben.«

 Peter atmete hörbar auf, und auch Justus und Bob fiel ein großer Stein vom Herzen. Die Gefahr, dass sich eines der Bandenmitglieder an ihnen rächen würde, war also gebannt.

 Justus sah zu Bob hinüber, der lässig auf dem Schalter saß. »Bob, noch mal zurück zu dem, was sich da draußen bei dir abgespielt hat. Das ging mir vorher alles etwas zu schnell. Die Küstenwache hat also das SOS-Signal doch aufgefangen?«

 »Ja. Zwar nur ganz kurz, aber sie haben’s bemerkt.«

 »Und dann die Situation im Wasser. Der eine Beamte hat den Hai, der auf dich zuschwamm, tatsächlich mit nur einem Schuss erledigt?«

 Bob machte ein bedeutungsvolles Gesicht. »Ja, Gott sei Dank. Ich kann euch aber sagen, ich war für ein paar Sekunden vor Angst mehr tot als lebendig, als der Hai auf mich zukam! Ich dachte, das war’s, und dann fielen auch noch die Schüsse. Aber plötzlich klappte das Vieh sein Maul zusammen und schrammte an mir vorbei, und eine der beiden Kugeln schlug haarscharf neben mir ins Wasser. Ich habe sofort nach oben gesehen. An der Reling des Küstenwacheschiffes stand ein jüngerer Beamter mit dem Gewehr in Anschlag, aus dessen Lauf es noch leicht qualmte.«

 »Aber da der Schmuggler auf dich geschossen hat, hätte doch eigentlich alles klar sein müssen«, hakte Peter nach. »Ich meine, damit hat er sich doch ans Messer geliefert!«

 Bob lächelte gequält. »Er behauptete, er hätte ebenfalls den Hai treffen wollen.«

 »Wer’s glaubt!« Peter pustete verächtlich.

 Auch Justus nahm jetzt ein Schluck Tee. »Gut. Aber denk jetzt bitte noch einmal ganz genau nach, Dritter. Als ihr dann auf dem Schiff wart und die Küstenwache alles durchsucht hat: Haben diese Kerle da wirklich nichts gesagt, was uns weiterbringt? Ich meine, die Story, dass sie einfach nur ein bisschen mit ihrem U-Boot hin und her getuckert sind und sich dabei zufällig«, Justus sprach das Wort übertrieben gedehnt aus, »in die Zwölf-Meilen-Zone verirrt haben und dann auch noch zufällig«, wieder machte Justus klar, was er von so einem Zufall hielt, »in die Höhle gerieten, ist doch absoluter Blödsinn.«

 Wieder war Bob ratlos. »Ich glaube zwar auch, dass die das Blaue vom Himmel heruntergelogen haben, aber mir ist nichts Verdächtiges dabei aufgefallen. Sie konnten sich auch aus allem rausreden, was ich der Küstenwache erzählt habe. Bei der Geschichte mit dem Menschenschmuggel haben die Typen nur gelacht und gemeint, ich sähe zu viele Thriller, und der Knochen aus dem U-Boot sei ein Tierknochen. Der Schwarze behauptete, er habe im U-Boot mal ein Hähnchen gegessen.«

 »Schwachsinn!«, grunzte Peter.

 »Und am Ende«, fuhr Bob fort, »gingen sie sogar noch zum Gegenangriff über und warfen mir vor, dass ich mich unberechtigt auf ihr U-Boot geschlichen habe.«

 »Und dann bist du aus Angst, entdeckt zu werden, geflohen und dabei ins Wasser gesprungen, und sie wollten dich vor den Haien retten.« Peter tippte sich unmissverständlich an die Stirn.

 Justus wandte sich nun wieder an Ludlow. »Und das Foto hat keinen auch nur beunruhigt oder erschreckt, sagen Sie?«

 Der Polizist schüttelte den Kopf. »Nichts. Sie sagen alle, sie hätten es noch nie gesehen.« Er deutete mit dem Daumen nach hinten über die Schulter, wo es zu dem kleinen Zellentrakt der Polizeistation ging. »Ich fürchte, ich muss die Bande bald wieder laufen lassen. Das Einzige, was man ihnen anhängen kann, ist, dass sie widerrechtlich in amerikanisches Staatsgebiet vorgedrungen sind. Aber mit einem guten Anwalt ist das nicht mehr als ein Bußgeld.« Ludlow stand auf und gab Justus das Foto zurück.

 »Kann ich das auch mal sehen?«, meldete sich Bob zu Wort.

 »Sicher.« Ludlow reichte es ihm.

 Und kaum hatte Bob das Bild in Händen, da riss er die Augen auf. »Das ist ... das kann doch ... meine Güte! Ich bin so blöd!«

 »Was?« Justus sah ihn alarmiert an. »Was ist?«

 »Das ist«, Bobs Hände zitterten förmlich, »eine surrealistische Plastik von Albrecht Lehmann! Lehmann! Versteht ihr? Lehmann!«

 »Eine was?«

 »Der Deutsche, der angeblich tot ist?«

 »Albrecht Lehmann!«, stieß Justus aufgeregt hervor. »Ein deutscher Künstler. Seine Werke sind höchst ungewöhnlich, bizarr und surrealistisch und stehen in Museen der ganzen Welt. Viele davon sind unbezahlbar. Bob, bist du dir sicher, dass das ein Lehmann ist?«

 »Ganz sicher! Ich hab die Plastik schon einmal in einem Buch gesehen.«

 »Und das ist wirklich ein Kunstwerk?« Peter war fassungslos. »Ein toter Hase mit Hundeohren?«

 »Lehmann hat noch ganz andere Sachen gemacht«, sagte Justus. »Er hat zum Beispiel ...«

 »Der Knochen!«, fiel Bob plötzlich ein. »Entschuldige, Erster. Natürlich! Sie sagten, dieser Lehmann sei hin. Damit meinten sie, dass die Plastik kaputt gegangen ist!«

 »Und du kennst dieses ... Kunstwerk?« Auch Ludlow hatte anscheinend Probleme, die Plastik so zu nennen.

 Bob nickte. »Ich interessiere mich ein wenig für Kunst, sehe mir viele Kataloge an und gehe oft ins Museum. Und ein Lehmann ist wirklich sehr bekannt. Diese Plastik steht, soviel ich weiß, in einem Museum in New York. Wenn sie da noch steht«, fügte er hinzu.

 Justus hob beschwichtigend die Hände. »Moment. Jetzt ganz langsam. Damit bekommt alles einen völlig anderen Sinn. Auch jene anderen Aussagen, die du auf dem Schiff mit angehört hast, Bob. Denn wenn der Anführer seinen Männern befahl, die Spanier und Italiener mitzubringen, könnte er damit auch Kunstwerke, beispielsweise Bilder von Künstlern aus den betreffenden Ländern, gemeint haben.«

 »Stimmt!«, rief Bob. »Natürlich! Jetzt wird mir auch klar, was es mit dem Holländer mit dem abgetrennten Finger auf sich haben könnte. Das könnte van Deuysen sein, ein holländischer Maler aus dem 19.Jahrhundert! Der hat sich damals in einem Anfall von geistiger Verwirrung selbst den Finger abgeschnitten! Das heißt, die Kerle schmuggeln Kunstwerke!«

 »Ihr könntet vielleicht sogar recht haben mit eurer Vermutung.« Ludlow sah ernst in seinen Computermonitor. »Ich habe hier gerade eine Seite, die alle im Augenblick als gestohlen gemeldeten Kunstwerke auflistet, und darunter befindet sich tatsächlich eines von diesem Lehmann. Es heißt Toter Hundehase.«

 »Das ist es. Ganz sicher!«, bestätigte Bob.

 Justus begann an seiner Unterlippe zu zupfen. »Kunstwerke also. Vermutlich Auftragsdiebstähle. Sie bringen sie zur Höhle, schaffen sie mit dem U-Boot zum Schiff und bekommen sie so am Zoll vorbei.«

 Peter setzte sich gerade hin und legte die Decke ab. »Aber da waren keine Kunstwerke. Nirgends. Wir sind doch dieses ganze verdammte Labyrinth abgelaufen. Da war nichts.«

 »Auf dem Schiff haben sie auch nichts gefunden«, ergänzte Bob. »Allerdings«, fiel ihm ein, »sagte der Anführer seinen Leuten ja, sie sollten die Italiener und so mit rausbringen, sobald sie uns erledigt hätten. Das Diebesgut muss also noch irgendwo in den Höhlen sein.«

 »Da ist aber wirklich nichts«, wiederholte Peter. »Die einzigen Bilder, die wir gesehen haben, waren diese Höhlenzeichnungen oben in dem Stollen.«

 Justus warf den Kopf herum. »Der Stollen! Die Zeichnungen! Peter! Das könnte es sein! Das ist es! Und jetzt weiß ich auch endlich, was mich die ganze Zeit gestört hat! Jetzt ist mir alles klar!«

 Der Zweite Detektiv war sichtlich verwirrt. »Äh ... die klauen die Höhlenbilder?«

 »Nein, Quatsch!«, sagte Justus. »Mr Ludlow, kann ich mal kurz telefonieren? Und ein örtliches Telefonbuch bräuchte ich bitte auch.«

 »Sicher. Hier bitte.« Der Polizist schob Justus den Apparat hin und kramte ein dünnes Heft aus einer Schublade.

 Der Erste Detektiv blätterte kurz darin, wählte dann eine Nummer und wartete. »Mrs Reardon?«, sagte er nach einer Weile. »Mein Name ist Justus Jonas. Entschuldigen Sie bitte, dass ich so spät noch anrufe, aber ich bin Tutor an Eddys Schule und müsste ihm noch dringend etwas sagen wegen der morgigen Veranstaltung. Ist er noch wach?«

 Ludlow schaute Justus entgeistert an, der ihm aber nur verschmitzt zulächelte. Peter und Bob hingegen wunderten sich gar nicht erst. Sie kannten das schauspielerische Talent ihres Freundes zur Genüge und wussten auch, dass er im Bedarfsfall um keine Notlüge verlegen war. Sie waren nur etwas verdutzt, weil sie sich auf das Telefonat an sich keinen Reim machen konnten.

 Justus lauschte ein paar Sekunden und sagte dann: »Ja, das wäre toll. Vielen Dank!« Und zu den anderen im Raum gewandt meinte er: »Er kommt ans Telefon.«

 »Aha«, machte Peter.

 Wieder verging einige Zeit.

 »Hallo, Eddy! Hier ist Justus. Du weißt schon. Heute Morgen an der Klippe. Aber keine Angst, wir sagen nichts. Ich müsste nur schnell was von dir wissen: Gibt es an deiner Schule einen Lehrer mit dem Namen Fletcher oder eine Lehrerin, die Czygan heißt?« Justus hielt den Atem an. »Nein? Wirklich nicht? Prima. Vielen Dank! Tschüss! Und ... halt: Für deine Mutter bin ich ein Tutor aus der Schule, klar? Schlaf gut!«

 Mit einem zufriedenen Grinsen legte der Erste Detektiv auf. »So«, verkündete er mit einem rätselhaften Unterton in der Stimme, »dann wollen wir doch mal sehen, wie schlau unsere Vorfahren wirklich sind.«

 Ein tierisches Geheimnis

 »Ich soll den Affen holen?« Ludlows Verblüffung wuchs mit jeder Sekunde.

 Justus nickte selbstsicher. »Den Affen, ja. Er wird für uns das Geheimnis lüften.«

 »Der Affe lüftet das Geheimnis?« Ludlow ließ sich nach hinten in seinen Stuhl fallen. »Das musst du mir jetzt aber erst einmal erklären.«

 »Mir bitte auch«, sagte Bob verdattert.

 »Ebenso.« Peter machte ein betont dummes Gesicht.

 »Gut. Hört zu.« Justus begann im Zimmer auf und ab zu gehen. »Als wir den vermeintlichen Zwerg verfolgt haben, der sich später als jener Affe herausgestellt hat, sind wir in den oberen Stollen eingedrungen. Doch im Laufe der folgenden dramatischen Ereignisse ist uns etwas entgangen, was die ganze Zeit über in mir gebohrt hat, ohne dass ich hätte sagen können, was es war. Aber jetzt weiß ich es.«

 »Nämlich?«

 »Der Affe war einfach weg! Und später war er unten beim U-Boot!«

 »Ja und?« Peter verstand nicht, worauf Justus hinauswollte.

 »Die Wände sind viel zu glatt und hängen vor allem weit über! Selbst ein Affe hätte da nie runterklettern können!«

 »Stimmt!«, erinnerte sich Bob.

 »Und nachdem uns die beiden Typen entdeckt hatten, meinten sie ja auch, sie kämen hoch, um uns zu holen!«

 »Aber ... aber das hieße ja ...« Peter machte große Augen.

 »Ja?« Justus sah ihn erwartungsvoll an.

 »Der Stollen muss einen anderen Weg nach unten beziehungsweise oben haben!«, rief Peter. »Und da wir keinen gefunden haben, kann das nur bedeuten, dass es sich um einen Geheimgang handeln muss!«

 »So ist es!« Justus blieb stehen. »Und jetzt denkt weiter. Mein Telefonat gerade eben ergab, dass die Zeichnungen in dem Stollen nicht von den Jungs stammen, die den verborgenen Eingang ja auch nur schwer hätten finden können.«

 »Dann haben sie die Schmuggler angebracht!« Bob schnippte mit dem Finger, während Ludlow dem Wortwechsel wie ein Zuschauer einem Tennisspiel folgte. Sein Kopf drehte sich immer von einem Detektiv zum anderen. »Und sie haben so viele Zeichnungen angebracht, damit jemand, der sich zufällig in die Höhle verirrt, nicht gleich auf die aufmerksam wird, auf die es ankommt!«

 »Ihr meint, eine der Zeichnungen enthält einen versteckten Zugangsmechanismus für den Geheimgang?«, fragte Peter aufgeregt.

 »Das meine ich. Und diese Zeichnung«, Justus grinste listig, »kennen offenbar nicht nur die Schmuggler, sondern eben auch«, er sah zu Ludlow, »der Schimpanse! Sonst hätte er nicht vor unseren Augen verschwinden können!«

 Ludlow starrte die drei ??? für ein paar Sekunden sprachlos an. Dann sprang er auf und schnappte sich seinen Zellenschlüssel. »Überzeugt!«, stieß er hervor. »Und mächtig beeindruckt!« Er deutete auf die Karte der drei Detektive, die vor ihm auf dem Tisch lag. »Ihr habt es wirklich drauf. Hut ab!«

 Eine halbe Stunde später erklommen die drei Jungen zusammen mit der kompletten Polizeimannschaft von Wheeler Springs, das waren vier Männer, zum viertenmal die Klippe. Jeder trug eine große Taschenlampe bei sich, sodass sie trotz des schwachen Mondlichts genügend sahen.

 Justus hatte Judy an der Hand, die brav neben ihm hertrottete. Der Schwarze hatte zwar lautstark dagegen protestiert, dass man ihm sein Schoßtier wegnahm, aber Ludlow hatte ihm irgendetwas von Tierschutz erzählt und ihm den Affen einfach aus dem Arm genommen.

 »Da muss es sein!« Peter leuchtete auf den schwarzen Flechtenvorhang, der vor dem Eingang zum Stollen hing. Die Ganoven hatten ihn also mittlerweile wieder verborgen.

 »Dann mal rein in die gute Stube«, sagte Ludlow und schob die Flechten zur Seite.

 Einer nach dem anderen trat in den Höhlengang, als Letzter Justus mit Judy.

 »So meine Kleine.« Justus ging in die Hocke. »Dann mal los. Zeig uns, wo es weitergeht.« Er ließ Judys Hand los und wies mit der anderen voraus in den Stollen.

 Judy sah ihn einen Moment fragend an, und dann schien sie zu verstehen. Leise quakend lief sie in den Stollen hinein.

 »Es klappt!«, flüsterte Bob.

 Langsam folgten alle dem Affen und leuchteten dabei mit ihren Taschenlampen den Gang aus. Nach etwa dreißig Metern blieb der Schimpanse plötzlich stehen. Vor ihm an der Wand prangte ein großes Herz, in das zwei Namen eingeritzt waren: Joey und Barbara.

 »Das kennen wir doch!«, zischte Peter.

 Judy hob zielsicher die Hand und drückte auf das o in Joey. Sofort rastete irgendwo im Felsen ein Mechanismus ein, und dann drückte Judy eine Tür auf.

 Ein Raunen ging durch die Anwesenden.

 »Seht euch das an!« Ludlow ging einen Schritt näher. »Tatsächlich eine Geheimtür.« Der Polizist berührte die Tür. »Aus Holz. Die ist aus verkleidetem Holz! Und so in den Felsen eingepasst, dass sie völlig unsichtbar ist!«

 »Jetzt wird’s interessant!« Justus folgte dem Affen, und auch die anderen traten durch die Felsentür.

 Zehn Sekunden später standen sie staunend in einem kleinen Nebenstollen. Die Lichtkegel ihrer Taschenlampen glitten über zahlreiche metallene Kästen, die fast wie Tresore aussahen.

 »Offenbar haben sie sich um ihr Diebesgut ausgezeichnet gekümmert«, sagte Justus. »Die Kästen dürften luftdicht sein, sodass den Bildern nichts passieren kann. Außerdem ist es hier drin nicht zu heiß und nicht zu feucht. Für ein paar Tage kann man wertvolle Bilder hier sicher aufbewahren.«

 »Sehen wir’s uns an.« Ludlow ging zu einem Kasten und öffnete ihn vorsichtig. Dann nahm er ein großes, in Leinen gewickeltes Paket heraus, schlug den Stoff zurück und leuchtete mit seiner Taschenlampe darauf.

 »Ein Fratelangio!«, entfuhr es Bob. »Siebzehntes Jahrhundert und ein Vermögen wert!«

 »Leute!«, lachte Peter. »Wir hatten recht!«

 Ludlow und einer seiner Männer brachten in den nächsten Minuten ein Kunstwerk nach dem anderen zum Vorschein, allesamt schier unbezahlbare Meisterwerke vor allem spanischer und italienischer Meister. Insgesamt neun Bilder befanden sich in den Kästen. Der dritte von Ludlows Beamten erkundete die Verbindung zum Höhlensee, und der vierte war schon nach dem ersten Bild aus der Höhle geeilt, um per Handy die zuständigen Stellen zu informieren. Die Bilder mussten so schnell wie möglich in Sicherheit gebracht werden.

 »Dann ist es also wahr!«, flüsterte Bob fast andächtig. »Ein Schmugglernest!«

 »Ein Schmuggler- und ein Kunstdiebnest«, fügte Justus hinzu. »Ach was ... das Kunstdiebnest. Ich nehme an, hier liegt Diebesgut aus den ganzen Vereinigten Staaten, das an irgendwelche kriminellen Auftraggeber in aller Welt geliefert werden sollte. Man darf allerdings gar nicht daran denken, was von hier aus schon alles außer Landes gebracht wurde.«

 »Na ja«, knurrte Ludlow, »mal sehen. Vielleicht bringen wir die Vögelchen ja zum Singen.«

 Einer der Beamten kam zurück. »Dieser Gang endet tatsächlich unten an einem Höhlensee«, sagte er und deutete mit seiner Taschenlampe dorthin, wo ein kleiner Stollen aus der Räuberhöhle führte.

 »Mein Rucksack!«, rief Peter auf einmal und stürzte in die beleuchtete Ecke. »Da ist mein Rucksack!«

 Justus lachte. »Dann müssen wir Judy zumindest nicht verhaften.«

 »Bliebe nur noch mein Problem.« Bob machte ein bekümmertes Gesicht.

 »Was meinst du, Dritter?«

 »Na ja.« Bob deutete vage Richtung Strand. »Mein Käfer ist hin. Oder zumindest kostet es eine Menge Geld, ihn wieder flottzukriegen.«

 »Da mach dir mal keine Sorgen.« Ludlow klopfte ihm zuversichtlich auf den Rücken und lachte. »Mit der Belohnung, die ihr erwarten dürft, kannst du dir wahrscheinlich sogar einen neuen kaufen.«

 »Außerdem«, Justus lächelte verschmitzt, während sich Peter wieder zu ihnen gesellte, »darfst du den unschätzbaren Vorteil nicht vergessen, dass dein Auto jetzt einen ganzen Tag zum Lüften am Strand stand.«

 Bob schaute ihn verwirrt an. »Zum Lüften am Strand?«

 »Hä?«, machte Peter.

 Justus zögerte eine Sekunde und meinte dann: »Ich sage nur eines: alter Käse, sehr alter Käse!«

 Es dauerte ein paar Sekunden, bis Peter verstand. Aber da war der Erste Detektiv schon aus der Höhle gerannt.

 OEBPS/fonts/Fontin_Sans_R_45b_mod.otf

OEBPS/fonts/LinLibertine_BI-4.0.3.otf

cover.jpeg
Die drei
29

Fels der Damonen
3

')

OEBPS/fonts/LinLibertine_Bd-4.0.2.otf

OEBPS/images/Visitenkarte.jpg
Die drei Detektive

Wir iibernehmen jeden Fall

27

Erster Detektiv:

Justus Jonas

Zweiter Detektiv:

Peter Shaw

Recherchen und Archiv:
Bob Andrews

OEBPS/fonts/Fontin_Sans_B_45b_mod.otf

OEBPS/fonts/LinLibertine_Re-4.1.8.otf

OEBPS/images/ddf_v1_b.jpg

OEBPS/images/Schmutztitel_Hitchcock_BMP.jpg
Die drei
17

OEBPS/fonts/LinLibertine_It-4.0.3.otf

OEBPS/fonts/LinLibertineC_Re-4.0.1.otf

