

	049 - Die Höhle der Untoten

	Dämonenkiller

	

Dämonenkiller

 Die Höhle der Untoten

 von Gay D. Carson

 Dämonenkiller Band 49

 Sie hatte Angst, schmiegte sich eng an ihn und schloss jedes Mal die Augen, wenn ein Blitz die Dunkelheit zerriss. Das Gewitter war genau über ihnen. Der krachende Donner schien die kleine Vorhöhle sprengen zu wollen.

 Sie hatten hier provisorisch Schutz gefunden und wichen immer tiefer in die dunkle und niedrige Höhle zurück, vor dem peitschenden Regen flüchtend. Er hielt sie fest, hatte seine Arme um sie gelegt und fühlte ihren Körper, der sich vor Angst verkrampft hatte. Über ihre Schultern hinweg sah er auf sein Motorrad, das er vorn am Höhleneingang zurückgelassen hatte. Er hieß Walter Dünhofen, war zwanzig Jahre alt und genoss seine Rolle als Beschützer. Der junge Mann war groß und kräftig, hatte dunkelblondes Haar und sah gut aus. Vor einer guten halben Stunde war er mit seiner Begleiterin losgefahren, um ihr diese Höhle zu zeigen. Er hatte sie erst vor wenigen Tagen ausfindig gemacht und war der Meinung, dass er ein besseres Versteck gar nicht hätte finden können. Hier oben im dichten Bergwald brauchte man nicht mit Überraschungen zu rechnen – hier war und blieb man ganz unter sich.

 Liesel Blattner war nur zu gern mitgefahren. Sie war etwas über achtzehn Jahre alt, zierlich und schwarzhaarig. Liesel arbeitete als Friseuse in dem kleinen Marktflecken, der im Moment unerreichbar für sie war. Natürlich hatte Liesel von Anfang an gewusst, dass es Walter nicht um die Höhle ging. Sie kannte ihn schließlich nur zu gut. Er war ein junger Mann, der sich seine Freundinnen aussuchen konnte. Als der einzige Sohn des Gastwirts unten in Greulingen – wie der Marktflecken hieß – galt er als attraktive Partie.

 »Momentchen mal, Liesel!«, sagte er und schob sie von sich. »Ich muss die Maschine reinholen. Die wird mir sonst nass.«

 Sie fuhr zusammen, als in diesem Augenblick wieder ein Blitz vom Himmel zischte. Der sofort nachfolgende Donner war wie eine schwere Sprengung in nächster Nähe. Der Boden unter ihren Füßen vibrierte. Sie schloss geblendet die Augen, klammerte sich an Walter fest und hatte das Gefühl, die Höhle würde gleich einstürzen. Walter war ebenfalls beeindruckt, doch er zeigte seine Angst nicht. Er nahm sie wieder in die Arme und redete beruhigend auf sie ein. Es tat ihr gut, seine Stimme zu hören. Liesel stand mit dem Rücken zum Eingang. Sie sah in die unergründliche Dunkelheit der Höhle hinein und kam sich wie in einem riesigen und gefräßigen Maul vor, das jeden Moment zuschnappen konnte. Ihre Angst steigerte sich. Am liebsten wäre sie hinaus in das Unwetter gelaufen und hätte sich dort drüben im Wald in Sicherheit gebracht.

 »Nun hab dich doch nicht so!«, sagte Walter und schielte bereits wieder zu seiner Maschine hinüber. »Hier kann uns überhaupt nichts passieren.«

 Vorsichtig löste er sich aus ihren Armen und lief zum Motorrad hinüber. Er hatte sich die Maschine erst vor wenigen Tagen gekauft. Sie war sein ganzer Stolz und in diesen Sekunden wichtiger als Liesel. Der schräg einfallende Regen peitschte ihm ins Gesicht, als er das Motorrad erreicht hatte. Er warf einen kurzen Blick auf den Wald, dessen Konturen sich im Unwetter auflösten. Es konnte noch einige Zeit dauern, bis Liesel und er zurück nach Greulingen fahren konnten. Dieser Aufenthalt hier oben in der Höhle ließ sich nutzen. Walter war ja schließlich nicht hierher gefahren, um Liesel die Höhle zu zeigen. Die interessierte ihn nur am Rande.

 Nachdem er die Maschine geborgen hatte, bückte er sich nach der zusammengerollten Decke, die er vorsorglich mitgenommen hatte, schnürte sie auf und breitete sie auf dem Boden aus. Er lächelte Liesel an und deutete nach unten. »Setz dich doch! Hier müssen wir erst mal bleiben, Liesel.«

 Zögernd ließ sie sich nieder, sah aber immer wieder verstohlen in die Höhle hinein und hielt sich die Ohren zu. Plötzlich fuhr sie herum und starrte auf den Wald hinaus. Eine Fichte teilte sich gerade in zwei Hälften, als sei sie von einer riesigen Axt gespalten worden. Eine Flammengarbe schoss hoch und setzte den Baum in Brand.

 »Einschlag«, stellte Walter unnötigerweise fest und bemühte sich um Festigkeit in seiner Stimme. Liesel brauchte nicht zu merken, dass auch er Angst hatte. Er sah aus zusammengekniffenen Augen auf die riesige Fackel, die der peitschende Regen nicht zu löschen vermochte.

 [image:]

 Walter ließ sich auf der Decke nieder. Liesel fuhr zurück, als seine Hand nach den Knöpfen ihrer Bluse tastete.

 »Nicht!«, rief sie nachdrücklich.

 »Was hast du denn?«, wollte er wissen. Im Grunde war der junge Mann froh, dass sie auf seine Annäherungsversuche nicht einging. Er hatte sich zu dieser Geste nur verpflichtet gefühlt. Ihm stand jetzt gar nicht der Sinn nach Zärtlichkeiten. Auch er fühlte sich unsicher und bedrückt. Die Flammen der riesigen Baumfackel wurden vom Regen niedergedrückt und waren bereits teilweise gelöscht. Das Gewitter musste jetzt direkt über dem Berg stehen.

 »Lass uns gehen!«, hörte er Liesel sagen und drehte sich überrascht zu ihr herum.

 »Bei dem Wetter?«, fragte er ungläubig.

 »Mir ist es hier unheimlich«, sagte sie ängstlich. »Ich habe die ganze Zeit über das Gefühl, als würden wir beobachtet, Walter. Bitte, lass uns fahren!«

 »Du bist verrückt«, gab er zurück. »Wer sollte uns hier schon beobachten!«

 »Ich weiß es nicht«, antwortete sie leise. »Lass uns fahren!«

 »Sieh doch mal raus!«, sagte er ein wenig heftig. »Wir können froh sein, dass wir hier sind. Wirklich.«

 Ihre Angst sprang auf ihn über. Walter wurde wütend auf sich. Er musste etwas tun, um seine Befangenheit abzuschütteln. Rasch öffnete er die Tasche, die auf dem Tank festgeschnallt war, holte die Taschenlampe hervor, schaltete sie ein und leuchtete in die Höhle.

 »Nichts«, stellte er – insgeheim erleichtert – fest. »Überhaupt nichts, Liesel. Mach jetzt bloß nicht die Pferde scheu, Mädchen! Hier oben sind wir ganz allein.«

 Seine Stimme klang etwas zu nachdrücklich. Walter gab sich einen inneren Ruck und ging ein Stück in die Höhle hinein. Er musste sich beweisen, dass er keine Angst hatte. Liesel sollte wissen, mit wem sie es zu tun hatte. Er näherte sich dem kleinen Geröllberg, den er bereits kannte. Tiefer war er noch nicht vorgedrungen. Er ließ den Lichtstrahl über die Kalksteine gleiten und war ehrlich überrascht. Der Geröllberg schien inzwischen ein wenig abgetragen worden zu sein. Es gab jetzt einen Durchschlupf, der etwa anderthalb Meter hoch war. Wer mochte die Steintrümmer weggeräumt haben?

 »Liesel, das musst du sehen!«, rief er seiner Freundin zu, während er mit der Taschenlampe die Grotte ableuchtete, die hinter den Steintrümmern zu erkennen war. »Das sieht wie ‘ne Kapelle aus.«

 »Walter! Walter, komm zurück! Bitte!«

 Er hörte ihre Stimme, die ein wenig schrill vor Angst war, doch seine Neugierde war größer. Vergessen war die Angst. Entschlossen schob er sich in die Grotte hinein und erlag bereits dem magischen Zauber dieser Höhle. Er befand sich in einer Welt der Wunder und spürte nichts von der tödlichen Bedrohung, die ihn umgab.

 [image:]

 Geliebt wurde sie nicht, doch man brauchte sie. Gewiss, es gab einen Arzt, der für Greulingen zuständig war; und man hatte auch einen Viehdoktor. Doch wenn man wirklich krank war und das Vieh nicht mehr fraß oder keine Milch mehr gab, dann ging man heimlich zur alten Martha.

 Martha lebte von einer bescheidenen, kleinen Rente und wohnte in einem niedrigen Steinhaus am Rande des Marktfleckens. Sie nannten sie eine Hexe, aber das war sie nicht. Sie sammelte mit Sachverstand Kräuter, trocknete sie und verkaufte sie an ihre Kunden weiter. Damit besserte sie ihre Einkünfte auf.

 Die alte Martha machte sich nichts daraus, dass man sie ein wenig fürchtete, vielleicht genoss sie es sogar. Mit sicherem Instinkt wusste sie, dass ihre Kunden Geheimnisvolles von ihr erwarteten. Sie kam diesem Wunsch gern nach und erhöhte dadurch die Wirksamkeit ihrer Kräuter und Tees. An diesem späten Nachmittag befand sie sich im Stall des Lobelbauern und besprach die Kühe, die seit zwei Tagen kaum noch Milch gaben. Die alte Martha verstand ihr Handwerk. Mit einem Reisigbund beschrieb sie magische Formeln, murmelte dazu Unverständliches und schritt die Kühe der Reihe nach ab. Aus einer flachen Flasche, in der einmal ein Kräuterschnaps gewesen war, versprengte sie Wasser. Sie hatte die Flasche bei sich zu Hause mit ganz normalem Leitungswasser gefüllt, doch die Flasche war mit seltsamen Zeichen bemalt, und darauf kam es an.

 Der Lobelbauer, ein untersetzter, vierschrötig aussehender Mann, stand achtungsvoll vorn an der Tür und schaute zu. Er war ein aufgeklärter Mensch, wie er am Stammtisch stets laut betonte. Hin und wieder sah er sich sogar politische Sendungen im Fernsehen an – er wusste, was in der Welt passierte. Doch er war fest davon überzeugt, dass seine Kühe verhext worden waren. Irgendeiner, der ihm Böses wollte, musste das getan haben. Er hatte auch schon einen bestimmten Verdacht, über den er allerdings nicht laut redete.

 Die alte Martha hatte die Reihe der Tiere abgeschritten. Sie zupfte einen dürren Zweig aus dem Reisigbündel und drückte ihn dem Bauern in die Hand.

 »Vergrab das, Bauer!«, sagte sie eindringlich. »Vergrab es tief unter der Schwelle! Der Bann müsste eigentlich reichen. Aber vergrab es erst um Mitternacht, sonst wirkt es nicht.«

 In diesem Moment erschien sie ihm tatsächlich wie eine Hexe. Die alte Martha war weit über sechzig Jahre alt, hatte ein schmales Vogelgesicht und kleine, flinke Augen. Ihr graues Haar war dünn und strähnig. Ein breites Schultertuch hüllte ihren schmalen Körper fast ganz ein. Sie ging gebeugt, was aber nichts mit Hexerei zu tun hatte – sie hatte Rheuma und oft starke Schmerzen. Daher trank sie auch recht gern. Ein klarer Schnaps war ihr am liebsten.

 Der Lobelbauer nahm den dürren Stecken achtungsvoll entgegen und wich ihren dunklen Augen aus. In ihrer Nähe fühlte er sich nicht wohl. Er hätte die alte Martha am liebsten sofort weggeschickt, doch das ging nicht, sie musste erst noch bewirtet werden. Zudem tobte draußen ein Unwetter, wie er es lange nicht mehr erlebt hatte. Er führte die Alte in die Küche und deutete auf die Eckbank. Dann öffnete er den Schrank und holte eine Flasche Schnaps hervor. Seine Frau, die ein wenig Angst vor der alten Martha hatte, war längst aus der Küche, sie wollte mit der alten Kräuterhexe nicht unnötig zusammenkommen.

 Als er der alten Martha eingoss, zuckte ein Blitz über den Himmel, der von einem Donnerschlag begleitet wurde.

 »Das war dicht«, sagte der Lobelbauer.

 Er schaute zum Fenster hinaus, doch zu erkennen war nichts. Der Regen peitschte gegen die Scheiben. Es war fast dunkel vor dem Haus. Die alte Martha setzte das Glas an die Lippen und kippte den Schnaps gekonnt herunter. Sie schüttelte sich und streckte dem Bauern das Glas sofort wieder hin; sie wollte diese seltsame Unruhe vertreiben, von der sie seit dem Beginn des Unwetters erfasst worden war. Die Alte kannte das. Es hing mit ihrer Wetterfühligkeit zusammen. Doch heute war es viel stärker und schmerzhafter. Sie spürte, dass etwas in der Luft lag, das mit dem Unwetter nichts zu tun hatte. Eine seltsame Bedrohung erfüllte die Atmosphäre.

 Die alte Martha wusste aus Erfahrung, dass sie sich auf dieses Gefühl fest verlassen konnte. Sie redete niemals darüber und hütete es als ihr Geheimnis – ihre Gabe, Unglück und Tod vorauszuahnen. Allerdings hätte sie niemals sagen können, wen dieses Unglück traf, sie musste sich selbst immer wieder überraschen lassen. Die alte Martha griff hastig nach dem inzwischen gefüllten Glas und trank es in einem Zug leer. Der Tod hatte sich angekündigt. Irgendeiner hier im Marktflecken würde innerhalb der nächsten Stunde sterben, das stand mit letzter Sicherheit fest.

 »Du gehst aber ran, Martha«, sagte der Lobelbauer und füllte das Glas erneut.

 Die alte Frau antwortete nicht. Sie schien in sich hineinzuhorchen. Ihre dunklen Augen waren weit geöffnet, sie atmete schneller. Der Lobelbauer zog sich zum Ofen zurück und beobachtete sie mit einer Mischung aus Neugierde und Abscheu. Sie war wirklich eine Hexe. Deutlicher hatte er das noch nie wahrgenommen. Die alte Martha richtete sich stocksteif auf und presste die Lippen zu einem schmalen Strich zusammen. Sie schien irgendetwas zu sehen, was ihm verborgen blieb. Ja, sie sah tatsächlich etwas.

 Die alte Martha hatte so etwas noch nie zuvor erlebt. Sie sah durch den Bauern und die Wand hindurch hinauf in den Bergwald, sah eine brennende Fichte, die der Blitz gerade erst gespalten haben musste, sah dichtes Strauchwerk vor einem Steilhang, dann zwei Gestalten.

 Die alte Martha hatte Angst. Solche Gesichter hatte sie noch niemals gehabt. Sie wollte nichts sehen, schloss die Augen, versuchte die Beklemmung abzuschütteln. Doch trotz der geschlossenen Augen sah sie nach wie vor die beiden Menschen hinter dem dichten Strauchwerk. Sie befanden sich in einer Höhle und redeten miteinander. Die Gesichter dieser beiden Menschen waren nicht zu erkennen. Wo Augen, Mund und Nase sein mussten, waren nur weiße Flecke. Die alte Frau am Tisch sah aber noch mehr. Da war noch etwas in der Höhle. Es hockte tief im Berg, schien tot zu sein, und dennoch ging von diesem schemenhaften Etwas eine gewaltige Kraft aus, die sie bis hierher spürte. Diese Ausstrahlung ergriff Besitz von ihr. Die alte Frau fasste mit beiden Händen nach ihrem Hals, rang nach Luft. Sie glaubte, ersticken zu müssen.

 Das Etwas bewegte sich. Zuerst begann es nur leicht zu zittern, dann schien es eine unsichtbare Hülle zu sprengen. Die alte Martha sah noch mehr. Sie sprang plötzlich auf, stieß einen heiseren Schrei des Entsetzens aus, lief aus der Küche, rannte auf ihren kurzen Beinen zur Tür, riss sie auf und verschwand nach draußen, bevor der Bauer sie daran hindern konnte.

 Er blieb in der geöffneten Tür stehen, wollte sie zurückrufen, fand aber nicht die Kraft dazu. Der peitschende Regen trieb ihn zurück. Als ein Blitz aufzuckte, konnte er die Alte für Sekundenbruchteile ausmachen. Die alte Martha war bereits unter den Obstbäumen. Sie war nur noch als Umriss zu erkennen. Das Schultertuch umflatterte ihre kleine, hagere Gestalt. Wie eine riesige Fledermaus sah sie aus, unheimlich und bedrohlich. Der Lobelbauer schlug die Tür zu, wischte sich den Regen vom Gesicht und holte tief Luft, bevor er hinüber zum Ecktisch ging, um sich einen Schnaps einzugießen. So etwas hatte er noch nicht bei der alten Martha erlebt. Wie von Sinnen war sie gewesen. Sicherheitshalber bekreuzigte er sich.

 [image:]

 »So was habe ich noch nie gesehen«, flüsterte Walter.

 Wahrhaftige Andacht war in seiner Stimme. Mit der Taschenlampe leuchtete er die Wände der Grotte ab. Er hatte seinen rechten Arm um Liesels Schultern gelegt und führte sie an den Wandzeichnungen entlang. Sie waren lebensgroß und stellten menschenähnliche Figuren dar. Diese Felsbilder waren noch völlig unversehrt. Sie waren mit rotem Farbstoff auf den Kalkstein aufgetragen worden. Die Figuren waren gesichtslos, trugen spitze, hutähnliche Gebilde auf den Köpfen und hielten Schlangen in den Händen. Sie schritten offensichtlich alle auf einen ganz bestimmten Punkt in der Grotte zu.

 »Lass uns gehen!«, bat Liesel Blattner mit leiser Stimme.

 »Gleich«, sagte Walter, der von den Zeichnungen fasziniert war. »Das hier muss sehr, sehr alt sein. Vielleicht war das früher mal ‘ne Opferstätte.«

 Er hatte ähnliche Bilder schon einmal im Fernsehen gesehen. Und plötzlich erinnerte er sich auch an seinen Schulunterricht. Sein Lehrer hatte von Kelten erzählt und von Druiden, jenen geheimnisvollen Männern in grauer Vorzeit, die das Wissen ihrer Zeit bewahrten und über magische Kräfte verfügten. War er auf solch eine Kultstätte gestoßen?

 »Hier ist es unheimlich«, hörte er Liesel sagen. »Komm, lass uns endlich gehen, bevor noch was passiert.«

 »Was soll denn hier passieren?«, gab er unwillig zurück. »Mensch, kapier doch! Das hier ist ‘ne Sensation! Nach so was suchen sie doch schon seit vielen Jahren. Und ich hab’s gefunden!«

 Nein, er ließ sich nicht umstimmen. Er wollte es jetzt ganz genau wissen. Liesel musste notgedrungen mitgehen. Sie hatte Angst, in der Dunkelheit zurückzubleiben, horchte nach draußen. Von dem Unwetter war hier kaum noch etwas zu hören. Aber es gab da ein anderes Geräusch: Tief unten im Berg knisterte es, schien sich etwas zu bewegen. Ein Rieseln und Rauschen war zu hören bis herauf in die Grotte, die vielleicht halb so groß war wie Bläsers Tanzsaal. Das Rauschen wurde lauter und schwoll an.

 »Hörst du denn nichts?«, fragte sie verzweifelt und blieb störrisch stehen.

 »Klar, Liesel«, gab er beiläufig zurück. »Das ist das Regenwasser, das sich unten im Berg sammelt. Hier ist doch alles hohl.«

 Er ging weiter und blieb dann jäh stehen.

 Walter Dünhofen hatte eine kreisrunde Steinplatte erreicht, die ihn in ihrer Größe an einen alten Mahlstein erinnerte. Er beugte sich vor, um diesen Stein besser studieren zu können. Die Platte bestand nicht aus Kalkstein. Es schien Granit zu sein.

 »Da steht was drauf«, sagte er halblaut, »aber ich kann’s nicht lesen. Sieh mal, richtig reingemeißelt!«

 Der runde Stein war mit Zeichen und Symbolen einer fremden Zeit und Welt bedeckt. Seiner Ansicht nach waren es Runen. Sie waren spiralförmig angeordnet und endeten in einem Loch, in das man einen Steinzapfen hineingetrieben hatte.

 »Rühr es nicht an!«, bat Liesel eindringlich, als er sich bückte.

 Er legte die Taschenlampe auf den kreisrunden Stein und griff mit beiden Händen nach dem Zapfen. Irgendetwas ließ ihn dies tun. Nichts in der Welt hätte ihn in diesem Augenblick davon abgehalten. Der Zapfen saß fest, ließ sich aber bald lockern.

 Liesel Blattner stand wie versteinert neben Walter. Sie fühlte, dass sich etwas Schreckliches ereignen würde, aber sie hatte nicht die Kraft oder Macht, das Unheil abzuwenden.

 »Na, bitte!« Walter hatte es geschafft. Mit einer letzten Anstrengung riss er den Steinzapfen aus dem Loch und hielt ihn triumphierend hoch. Dann legte er ihn vorsichtig neben sich, griff nach der Taschenlampe und leuchtete durch das Loch nach unten. Für ihn war es selbstverständlich, dass er etwas sehen würde.

 »Noch eine Grotte«, sagte er. »Aber viel ist da nicht zu erkennen. Moment mal, da scheint so was wie ein Grabhügel zu sein! Oder ein Lehmklumpen? Komisch sieht das aus. Willst du mal sehen, Liesel?«

 »Nein, nein!«, wehrte sie entsetzt ab. »Ich will überhaupt nichts sehen. Ich will zurück. Hör doch endlich auf mich!«

 In diesem Moment passierte das Schreckliche.

 Begleitet von einem donnernden Krachen fuhr ein zuckender Lichtstrahl durch die Decke der Grotte. Es roch nach Schwefel und Feuer. Walter hatte sich instinktiv zurückgeworfen, wurde aber dennoch von herabfallendem Gestein getroffen und schrie unwillkürlich auf.

 Der Blitzstrahl schoss auf die kreisrunde Steinplatte und zischte dann durch das Zapfenloch hinunter in die tiefere Grotte. Das alles bekam Liesel gerade noch mit, bevor sie geblendet die Augen schließen musste.

 Sie taumelte zurück, bis ihr Rücken die Wand berührte. Steif vor Entsetzen blieb sie stehen. Die Taschenlampe brannte noch. Der Lichtstrahl hatte die Decke der Grotte erfasst. Liesel sah eine Art Kamin, dessen Wände aus geschmolzenem Glas zu bestehen schienen. Wohin er führte, war nicht zu sehen, denn er knickte in einigen Metern Höhe ab.

 Liesel schob sich durch den weißlichen Dunst, riss die Taschenlampe an sich und suchte nach Walter. Er erhob sich bereits wieder, kroch unter dem Gesteinsstaub hervor, schüttelte benommen den Kopf und tastete seine Beine ab. Um ihn herum lagen Felstrümmer, die aus dem Kamin herausgesprengt worden waren.

 »Alles in Ordnung«, stellte er fest. »Bei dir auch, Liesel?«

 »Bitte, Walter, wir müssen jetzt gehen«, sagte sie beschwörend. »Die ganze Grotte kann noch einstürzen.«

 »Hat das eingeschlagen!« Er stellte sich unter den Kamin und sah nach oben. Walter nahm zur Kenntnis, dass das geschmolzene Gestein magisch leuchtete. Dann drehte er sich um und ging vorsichtig auf den schweren Stein zu, dessen Steinzapfen er eben erst entfernt hatte. Er beugte sich vor und – erstarrte.

 »Schnell, Liesel, schnell!« Er winkte sie zu sich heran. Gegen ihren Willen folgte sie seiner Aufforderung und beugte sich ebenfalls vor.

 Die Öffnung war jetzt wesentlich breiter. Der Blitz musste auch dieses Gestein gesprengt haben. Das Zapfenloch war doppelt so groß wie vorher. Doch das war es nicht, was sein Erstaunen hervorgerufen hatte. Liesel sah jetzt, was er meinte. Die untere Grotte war in ein seltsames Licht getaucht, für dessen Ursprung es keine Erklärung gab. Dort unten war nun jede Einzelheit genau zu erkennen. Walter kniete nieder, um sich nichts entgehen zu lassen. Im grabähnlichen Lehmhügel bildeten sich gerade Risse, die von Sekunde zu Sekunde immer breiter wurden. Unter diesem Hügel bewegte sich etwas, langsam und tastend. Die ersten Lehmschollen kullerten zur Seite. Dann platzte der Hügel vollends auf und gab den Blick frei in ein Grab. In diesem hockte eine unförmige Gestalt, von der bisher nur der Rücken zu sehen war. Die Haut über dem breiten Rücken war mumifiziert. Eine lange, weiße Haarmähne klebte auf der vertrockneten Haut.

 »Ein Keltengrab«, murmelte Walter. »Neben der Mumie scheint ein Schwert zu liegen. Klar, das ist ein Schwert. Und dort – der Gürtel! Das glaubt mir kein Mensch, Liesel! Das ist ja sagenhaft!«

 »Es bewegt sich«, flüsterte Liesel mit heiserer Stimme. »Es bewegt sich!«

 »Du bist verrückt.« Walter wollte seiner Stimme einen spöttischen Unterton geben, doch er schaffte es nicht so recht. Auch er hatte nämlich den Eindruck, dass die Mumie dort unten in der Grotte eine Bewegung gemacht hatte. Aber vielleicht hing das auch nur mit dem seltsamen Licht zusammen, das die Grabgrotte ausleuchtete und jetzt wieder matter wurde.

 »Es bewegt sich, Walter!« Liesel schrie es heraus. Vor Angst und Panik war sie fast von Sinnen. Sie hatte es jetzt ganz deutlich gesehen. Die Mumie drückte sich hoch, richtete sich auf. Die dicken Muskelstränge unter der mumifizierten Haut waren deutlich zu erkennen. Die letzten Lehmschollen rutschten zur Seite. Das Wesen stand nun auf seinen kurzen, stämmigen Beinen. Es drehte sich langsam um und – sah herauf zu ihr und Walter. Die weiße Löwenmähne teilte sich und gab den Mund des Scheusals frei. Es war ein Raubtiergebiss mit langen, kräftigen Reißzähnen. Die Nase verschwand fast zwischen den hochstehenden, hervortretenden Backenknochen. Aber das alles machte die Scheußlichkeit nicht aus. Es waren die drei Augen, die sie entsetzten. Über der Nasenwurzel befand sich ein drittes größeres Auge, aus dem nackte Gier und Bosheit leuchteten. Das schreckliche Wesen streckte seine stämmigen Arme hoch und schien nach den beiden jungen Menschen greifen zu wollen.

 »Weg!«, keuchte Walter und richtete sich hastig auf. »Nichts wie weg!«

 Er griff nach Liesel, zerrte sie hoch und rannte mit ihr dem Ausgang der Grotte entgegen. Er dachte nur noch an Flucht, wusste plötzlich, dass es um Sekunden ging. Hinter sich hörte er ein lautes Scharren, dann einen entsetzten, gellenden Aufschrei. Gleichzeitig rutschte Liesels Handgelenk aus seinen Fingern.

 Walter fuhr herum, schrie auf.

 Sie rutschte nach unten weg, griff verzweifelt um sich, suchte nach Halt, schrie und sackte immer weiter in die Tiefe. Walter streckte eine Hand nach ihr aus.

 »Fass doch zu!«, brüllte er sie an.

 Das Loch im Boden der Grotte weitete sich. Liesel rutschte über eine Schräge unaufhaltsam nach unten. Walter hätte sich vielleicht weiter vorwagen können, um ihre ausgestreckte Hand doch noch zu erreichen, aber er traute sich einfach nicht. Er hatte Angst, nackte Angst. Er wollte nicht auch noch in die Grabhöhle abrutschen, denn er spürte, dass der Boden unter seinen Füßen bereits weich wurde und nachgab. Er hechtete vor und erreichte den Geröllberg. Auch hier war alles bereits in Bewegung. Die Felstrümmer rutschten durcheinander, schienen in eine mahlende, kreisende Bewegung geraten zu sein.

 Dann hörte er ihren wahnwitzigen Aufschrei.

 Walter blieb auf dem Geröll liegen und wandte sich noch einmal nach seiner Freundin um. Er konnte alles ganz deutlich sehen. Sie zappelte verzweifelt in den riesigen Händen des Ungeheuers, erinnerte an eine Gliederpuppe. Liesel hatte keine Chance mehr. Das dreiäugige Scheusal hatte sein Maul weit geöffnet. Die langen Reißzähne waren wie Dolche, die nur darauf warteten, in den Körper der Beute gejagt zu werden.

 »Walter!«, schrie Liesel, doch er sah nicht mehr hin.

 In panischer Hast kletterte und rutschte er über die Steintrümmer, erreichte den vorderen Teil der Höhle und rannte hinaus ins Freie. Regen peitschte ihm ins Gesicht, doch er spürte ihn nicht. Blitze zuckten vom Himmel herab, der Donner krachte. Walter lief und lief, bis er vor Erschöpfung stolperte und zusammenbrach. Wie betäubt blieb er unter einer hohen Fichte liegen, bis ihn die Kälte aufweckte.

 Nein, er brauchte sich nicht zu erinnern. Er sah alles noch ganz genau vor sich und schüttelte sich, als er an das Untier dachte, das er dort unten in der Grabgrotte entdeckt hatte, und er schluchzte vor Scham und Trauer. Er hatte Liesel feige zurückgelassen und nur an seine eigene Sicherheit gedacht. Aber hätte er ihr wirklich helfen können? Konnte er vielleicht jetzt noch etwas für sie tun? War er nicht verpflichtet, zur Höhle zurückzukehren? Er merkte erst jetzt, dass er die Orientierung verloren hatte. Walter wusste wirklich nicht, wo er sich befand. Er schaute sich um und fand heraus, dass er sehr weit von dem Steilhang, in dem sich der Eingang zu den Grotten befand, entfernt sein musste. Jede Hilfe musste zu spät kommen. Nein, es hatte keinen Sinn, noch einmal zur Höhle zurückzukehren.

 Und dann dachte er plötzlich an sein Motorrad. Er hatte es vorn am Höhleneingang zurückgelassen. Wenigstens die Maschine musste er bergen. Er hatte sie sich doch gerade erst gekauft, und sie hatte eine Menge Geld gekostet. Walter dachte an das Motorrad und schämte sich. Die Maschine war ihm jetzt fast wichtiger als Liesel. Er musste noch einmal zurück zur Höhle. Er brauchte nicht lange zu suchen, er stolperte förmlich über sein Motorrad. Es lag auf einer Lichtung und wurde von einem herunterzischenden Blitz taghell angestrahlt. Es war nur noch ein abenteuerlich verbogener Blechhaufen, der von rasenden Urkräften derart zermalmt worden sein musste. Da wandte Walter sich ab und hetzte zurück in den Schutz des Waldes.

 Er spürte, dass er verfolgt wurde.

 [image:]

 Er hieß Peter Laube und unterrichtete an der Volksschule in Greulingen. Peter fühlte sich wohl in dem kleinen Marktflecken am Fuße der Schwäbischen Alb. Der große, hagere Mann war beliebt bei der Bevölkerung. Er hatte ein Gespür für die Leute und nahm sie ernst, wenn sie in vorgerückter Stunde verstohlen von unheimlichen und gespenstischen Dingen erzählten. Peter Laube sammelte diese Geschichten, die er später einmal veröffentlichen wollte. Es handelte sich um Erzählungen, in denen Kobolde und Höhlengeister eine wichtige Rolle spielten. Natürlich glaubte Peter Laube selbst nicht an diese Geister, aber er mokierte sich nicht über die Leute. Das fühlten die Menschen hier, die normalerweise recht verschlossen waren. In seiner Freizeit streifte Peter Laube durch das Gelände. Er interessierte sich besonders für die vielen Höhlen, die es hier gab. Hin und wieder beteiligte er sich an Exkursionen, die von Höhlenforschern unternommen wurden. Laube war ein sehr geschätzter Amateur, dem man schon manch wichtige Erkenntnis zu verdanken hatte.

 An diesem späten Nachmittag kam er von den Kalkfelsen am Bergwald. Er hatte dort wieder einmal einige Stunden verbracht und intensiv nach jener Höhle gesucht, von der Walter Dünhofen seinerzeit berichtet hatte. Diese Affäre lag jetzt gut drei Monate zurück, doch sie ließ den Lehrer nicht ruhen. Er kannte Walter Dünhofen, den er selbst einmal unterrichtet hatte. Walter war kein Lügner. Er musste so etwas wie ein dreiäugiges Ungeheuer gesehen haben. Diese geheimnisvolle Grabgrotte musste es irgendwo geben. Eine Geschichte, wie Walter sie erzählt hatte, konnte kaum erfunden sein. Vielleicht hatte der junge Mann sich in gewissen Details geirrt, doch der Kern seines Berichtes musste wahr sein.

 Laubes Ausflug hinauf zum Bergwald war wieder einmal ergebnislos verlaufen. Er konnte diese Höhle einfach nicht aufspüren, obwohl er den großen Bergwald mit seinen schroffen Kalksteinfelsen Zentimeter um Zentimeter abgesucht hatte.

 Peter Laube ging zu seinem VW hinunter, den er unten am Waldrand zurückgelassen hatte. Er wählte die steile Abkürzung und kam an den Sickerhöhlen vorbei, die man hier in der Gegend zwar kannte, jedoch mied. Sie gaben selbst im trockensten Hochsommer noch Wasser ab, das aber schon nach wenigen Metern wieder im porösen Kalkstein verschwand. Der große, hagere Mann hatte natürlich auch diese Höhle untersucht, doch das lag schon Jahre zurück. Hier gab es keine Geheimnisse. Schon nach wenigen Metern wurde das Gestein brüchig und rutschte immer wieder nach. Aus Gründen der Sicherheit war darauf verzichtet worden, dieses Höhlensystem genauer zu durchforschen. Peter Laube vermutete, dass es sich um sehr ausgedehnte Höhlen handelte. Er hatte sich vorgenommen, diese Höhlen doch irgendwann einmal zu erforschen. Als er an diesem Nachmittag die Sickerhöhlen passierte, warf er einen beiläufigen Blick auf die niedrige Galerie mit ihren vielen kleinen Höhleneingängen. Er wollte schon weitergehen, als er plötzlich eine Entdeckung machte: Da waren Fußspuren im feuchten, schwammigen Moos, Spuren, mit denen er nicht gerechnet hatte. Die Bewohner von Greulingen mieden diese Sickerhöhlen und machten stets einen weiten Bogen um sie. Diese Fußabdrücke waren recht frisch. Peter Laube blieb stehen, schüttelte erstaunt den Kopf.

 Er betrat das nasse Moos und untersuchte die seltsamen Spuren genauer. Ein Irrtum war ausgeschlossen: Ein Mann und eine wahrscheinlich zierliche Frau mussten aus der Höhle gekommen sein. Es gab keine Spuren, die etwa darauf hindeuteten, dass diese beiden Personen die Höhle vorher betreten hatten. Peter Laube stand vor einem Rätsel. Die Zeit war bereits zu weit fortgeschritten, um sich die Höhle näher anzusehen. Er nahm sich aber vor, das am kommenden Nachmittag nachzuholen. Angst davor hatte er nicht, obwohl sich in den vergangenen drei Monaten Unheimliches getan hatte. Seit Walter Dünhofen seine Freundin in einer der Höhlen verloren hatte, ging die Angst in Greulingen um – auf geheimnisvolle Art und Weise waren Menschen verschwunden. Selbst die Polizei stand vor einem unlösbaren Rätsel.

 Peter Laube nahm den Fotoapparat hoch und schoss zwei Bilder. Als er die Tasche wieder schloss, sah er zufällig zur Galerie hinüber.

 Hatte sich dort nicht gerade etwas bewegt? Ihm war so, als hätte er eine Gestalt gesehen, die sich blitzschnell hinter die dichten Sträucher geduckt hatte.

 »Ist da wer? Hallo, ist da jemand?«

 Das Strauchwerk bewegte sich, doch eine Antwort blieb aus. Peter Laube spielte einen Moment mit dem Gedanken, zur Galerie hinaufzugehen, doch plötzlich war da eine Angst in ihm, die er normalerweise nicht kannte. Irgendetwas warnte ihn nachdrücklich. Er fühlte sich belauert und dachte unwillkürlich an jenes dreiäugige Monster, von dem Walter Dünhofen damals erzählt hatte.

 Das Gefühl der Bedrückung und der Angst wurde stärker. Er sah noch einmal hinauf zur Galerie und setzte sich dann in Bewegung. Die warnenden Stimmen in ihm wurden immer beschwörender und eindringlicher. Er schalt sich einen Narren, als er sich dabei ertappte, dass er plötzlich lief. Energisch zwang er sich zur Ruhe, wandte sich immer und immer wieder um, blieb stehen und lauschte. Das Gelände war sehr unübersichtlich. Dichtes Strauchwerk wechselte ab mit niedrigen, verkrüppelten Bäumen, mit Wachholderbüschen und Brombeergestrüpp.

 Lief da etwas hinter ihm her? Wurde er verfolgt? Peter Laube redete sich ein, dass er sich das alles nur einbildete. Doch er vermochte sich nicht zu überzeugen. Er pfiff auf allen Heldenmut, nahm die Beine in die Hand und rannte weiter. Hinter ihm war das Rumpeln von Steinen zu hören, das Peitschen von Ästen. Er wurde eindeutig verfolgt. Möglich, dass es ein Tier war, das sich auf seine Spur gesetzt hatte, möglich aber auch, dass es das dreiäugige Ungeheuer war, das Walter Dünhofen gesehen haben wollte. Peter Laube, der sich der kühlen Vernunft verschrieben hatte, handelte nur noch kreatürlich. Er war völlig außer Atem, als er die ersten Wiesen und Weiden unterhalb des Bergwaldes erreicht hatte. Hier fühlte er sich sicherer. Er gönnte sich eine kleine Verschnaufpause, wischte sich den kalten Angstschweiß von der Stirn und beobachtete das Gelände, das er gerade hinter sich gebracht hatte.

 Nein, dort oben war wirklich nichts zu sehen. Im Licht der bereits versinkenden Sonne machte der Bergwald einen friedlichen Eindruck. Und doch stimmte dort etwas nicht. Eichelhäher zogen plärrend und verärgert ab, Dohlen flogen hoch und schienen durch irgendetwas aufgeschreckt worden zu sein.

 Sekunden später machte Peter Laube eine Entdeckung, die er nicht einzuordnen wusste: Für einen ganz kurzen Augenblick sah er eine tierähnliche Gestalt, die sich aufrichtete, um dann sofort wieder zu verschwinden. Dieses unheimliche Wesen schien eine lange, weiße Löwenmähne zu tragen. Bevor Laube sein Fernglas vor die Augen halten konnte, war alles schon wieder vorüber.

 Hatte Walter Dünhofen nicht von dieser weißen Löwenmähne erzählt? Sollte es dieses Ungeheuer wirklich geben? Peter Laube schüttelte unwillkürlich den Kopf. Nein, er musste sich getäuscht haben. Es gab keine Toten, die von einem Blitzstrahl aufgeweckt wurden. In alten Mythen mochte so etwas möglich sein, doch niemals in der Realität.

 Er schritt weiter ins Tal hinab und erreichte das kleine Jagdhaus. Beim Näherkommen bemerkte er, dass die Blendläden vor einem der kleinen Fenster geöffnet worden waren. Rauch stieg aus dem Kamin. Während er oben im Bergwald gewesen war, musste der Jagdpächter Straubing gekommen sein. Peter Laube kannte den Mann, der in Tuttlingen wohnte und nur übers Wochenende Zeit hatte, sein Jagdrevier zu besuchen. Der Lehrer war eigentlich ganz froh, gerade jetzt mit einem Menschen reden zu können. Er bog sofort ab und steuerte auf die Jagdhütte zu.

 Vielleicht sollte er Straubing warnen. Der Jagdpächter musste wissen, dass sich im Bergwald ein seltsames Tier herumtrieb. Etwas Vorsicht konnte auf keinen Fall schaden. Als Peter Laube die Jagdhütte erreicht hatte, vermisste er den Wagen des Jagdpächters, der normalerweise vor der Hütte stand. War Straubing gar nicht gekommen? Hatte ein Landstreicher die Jagdhütte aufgebrochen und sich hier eingenistet? Die Tür öffnete sich. Ein Mann trat heraus, der auf den ersten Blick tatsächlich wie ein Landstreicher aussah.

 »Guten Abend!«, sagte Laube. Die scharfe Frage, die er auf der Zunge gehabt hatte, vermochte er nicht zu stellen. Dieser Mann dort war doch kein Landstreicher, wenn er auch auf den ersten Blick danach aussah. Laube hatte es mit einem Mann zu tun, der etwa dreißig Jahre alt sein mochte. Er war gut und gern ein Meter neunzig groß, schlank und besaß eine sportlich durchtrainierte Figur, und er hatte schwarze Haare, grüne Augen und einen dunklen Teint, der durch den Schnurrbart noch unterstrichen wurde. Der Mann trug einen Overall, der aus der Jagdhütte stammen musste. Wenn Laube sich recht erinnerte, streifte Straubing ihn sich über, wenn er Reparaturen an der Hütte auszuführen hatte. Der Mann in diesem Overall sah ihn prüfend und wachsam an und nickte nur knapp zum Abendgruß.

 »Machen Sie hier Urlaub?«, erkundigte sich Peter Laube. Er ärgerte sich darüber, dass er befangen war. Von diesem Mann ging eine Ausstrahlung aus, der er sich nicht entziehen konnte.

 »Wir sind auf der Durchreise.« Sein Deutsch war ausgezeichnet.

 »Auf der Durchreise?«, wunderte sich Peter Laube. »Sie sind nicht allein?«

 Bevor der Fremde antworten konnte, tauchte aus der Hütte eine junge Frau auf, die den Lehrer höflich und zurückhaltend anlächelte. Peter Laube war sofort fasziniert von dieser Frau. Sie mochte etwas über zwanzig Jahre alt sein, war vielleicht ein Meter siebzig groß und hatte Augen, die das exotische Gesicht beherrschten. Es waren dunkle, unergründliche Augen mit einem leicht grünlichen Schimmer. Schwarze Haare umrahmten das Gesicht mit den hervorstehenden, hoch angesetzten Backenknochen. Sie trug Jeans, die zu groß waren. Darüber fiel locker ein großkariertes Hemd. Laube sah, dass diese junge Frau in anderen Umständen war, aber sie bewegte sich dennoch mit der Geschmeidigkeit eines jungen Tieres.

 »Das ist Miss Zamis«, stellte der Mann vor. »Mein Name ist Hunter. Dorian Hunter.«

 »Sie sind Engländer?«

 »Richtig. Und wir sind in einiger Verlegenheit.«

 »Was kann ich für Sie tun?«

 Peter Laube bot spontan seine Hilfe an. Nein, das waren ganz sicher keine Landstreicher. Er lächelte die schwarzhaarige Frau schüchtern an.

 »Wundern Sie sich nicht über meine Frage«, schickte Dorian voraus, »aber wir haben keine Ahnung, wo wir genau sind. Können Sie uns da mit einem Tipp dienen?«

 »Ein paar Kilometer von hier liegt Greulingen.«

 »Und wo liegt das?« Dorian stellte diese Frage mit einer Naivität, als sei er durch Zufall auf einen fremden Kontinent geraten. Peter Laube hatte keine Ahnung, wie nahe er der Wahrheit kam. Dorian und Coco hatten ein Dämonentor durchschritten. Magische Kräfte hatten das Paar unmittelbar darauf in ein Höhlensystem transferiert, das sie vor knapp einer halben Stunde verlassen hatten. Dorian hütete sich verständlicherweise, seinem Gegenüber auch nur andeutungsweise davon zu erzählen. Er wäre ohnehin nicht verstanden worden. Wie hätte er diesem Mann begreiflich machen sollen, dass sie aus dem tiefen Schoß der Erde gekommen waren?

 »Dass Sie in Deutschland sind, dürften Sie wissen«, antwortete Peter Laube inzwischen lächelnd. »Unser Marktflecken Greulingen liegt in der Nähe von Blaubeuren, am Fuß der Schwäbischen Alb. Hilft Ihnen das weiter?«

 »Aber ja!«, meinte Dorian und lächelte zurück. Er fand diesen Mann sympathisch. Er schien Humor zu haben.

 »Haben Sie einen Unfall gehabt?«, fragte Peter Laube hilfsbereit weiter.

 »So könnte man es nennen. Das alles ist eine recht komplizierte Geschichte.«

 »Sie können sich mir anvertrauen. Mein Name ist Peter Laube – ich unterrichte an einer Volksschule. In meiner Freizeit beschäftigte ich mich mit den Höhlen. Soll ich Sie mit nach Greulingen nehmen? Wir haben dort ein paar recht nette Gasthöfe.«

 »Und da beginnen bereits unsere Schwierigkeiten.« Dorian hob ein wenig hilflos die Schultern. »Wir haben weder Geld noch Papiere.«

 »Mit Geld könnte ich Ihnen aushelfen, mit Papieren leider nicht.« Peter Laube wusste nicht, was er von diesem Paar halten sollte. Wieso hatte es keine Papiere? Wieso hatte der Mann keine Ahnung, wo er sich befand?

 »Wir nehmen Ihre Hilfe gern an«, schaltete sich in diesem Augenblick die junge Frau ein. Auch ihr Deutsch war ausgezeichnet.

 »Aber wir möchten Ihnen keine Unannehmlichkeiten bereiten«, erklärte Dorian.

 »Setzen Sie sich doch mit Ihrer Botschaft in Verbindung!«, schlug Peter Laube vor. »Es kann doch nur ein paar Tage dauern, bis Sie Papiere haben.«

 »Genau das haben wir vor«, meinte Dorian und nickte.

 »Mein Wagen steht unten auf dem Feldweg. Ich würde Sie übrigens gern zu mir einladen, doch ich habe nur eine kleine Wohnung. Der Platz reicht nicht aus.«

 »Kennen Sie den Eigentümer der Jagdhütte hier?«, erkundigte sich Dorian. »Ich habe die Tür aufgebrochen und werde natürlich für den Schaden aufkommen.«

 »Das lässt sich alles leicht regeln«, beruhigte Peter Laube den großen Mann.

 Der Lehrer war jetzt sicher, dass dieser Dorian Hunter und seine Begleiterin Kleidungsstücke trugen, die aus der Hütte stammten. Warum hatten sie ihre Kleidung gewechselt? Wie war das Paar hier herauf zur Jagdhütte gekommen? Eine Durchgangsstraße gab es nicht. Man musste sich schon recht gut auskennen, um die Jagdhütte überhaupt zu finden.

 »Wir wurden verfolgt«, sagte die junge Frau wie selbstverständlich. »Dabei blieben unsere Kleider auf der Strecke.«

 Peter Laube blickte verblüfft.

 »Verstehen Sie, bitte«, ließ Dorian sich vernehmen, »aus ganz bestimmten Gründen können wir nicht mehr sagen.«

 »Ich begreife.« Peter Laube dachte unwillkürlich an eine Geheimdienstgeschichte. Anders ließ sich das hier nicht erklären.

 »Sie brauchen aber nichts zu befürchten«, fügte Dorian hinzu. »Diese Sache ist abgeschlossen.«

 Peter Laube wollte antworten, doch das Verhalten der jungen schwarzhaarigen Frau hinderte ihn daran. Coco Zamis hatte ihren Kopf weit in den Nacken geworfen und schloss jetzt die Augen. Sie drehte sich langsam um und sah hinauf zum Bergwald. Ihre Lippen öffneten sich, ihre Nasenflügel bebten. Sie schien etwas wahrzunehmen. Peter Laube sagte kein Wort, dachte aber unwillkürlich an die seltsame Erscheinung, die er oben beobachtet hatte. Der Begleiter der jungen Frau war inzwischen ebenfalls aufmerksam geworden. Er kniff die Augen leicht zusammen und beugte sich vor. Plötzlich glich er einem Raubtier, das Gefahr witterte.

 »Gehen wir«, sagte die junge Frau ohne jeden Übergang und öffnete wieder die Augen.

 Dorian entspannte sich.

 »Haben Sie es auch gefühlt?«, fragte Peter Laube die junge Frau.

 »Was?«

 »Dort oben im Wald treibt sich etwas herum, das mir Angst macht«, gestand Peter Laube.

 »Wissen Sie, was es ist?«, fragte Dorian.

 »Keine Ahnung«, erwiderte Peter Laube.

 »Können wir jetzt gehen? Ich bin doch recht müde«, sagte Coco.

 Sie gingen zum Feldweg hinunter, nachdem Dorian die Jagdhütte provisorisch wieder verschlossen hatte. Unterwegs drehte Coco Zamis sich verschiedentlich zum Bergwald um, doch davon merkte Peter Laube nichts.

 [image:]

 »Ich muss Sie bitten, Greulingen vorerst nicht zu verlassen«, sagte Kommissar Roth, ein sehr freundlich aussehender Mann von etwa fünfzig Jahren. Er war kaum mittelgroß und zeigte bereits einen leichten Bauchansatz. Dass dieser Mann nicht nur freundlich war, bewiesen seine intelligenten Augen. Der Kommissar saß zusammen mit Dorian Hunter, Coco Zamis und Peter Laube an einem Ecktisch der großen Gastwirtschaft. Dorian und Coco hatten hier zwei Zimmer bekommen, die durch eine Tür miteinander verbunden waren. Laube hatte sich beim Gastwirt für die beiden Fremden verbürgt. Er wollte für alle eventuellen Kosten aufkommen.

 Kommissar Roth kannte inzwischen auch die etwas vage Geschichte von Dorian Hunter und Coco Zamis. Da sie wirklich keine Papiere besaßen, hatte er seine Dienststelle in Blaubeuren angerufen. Von dort aus sollte man sich um die Identität der beiden Fremden kümmern.

 Dorian selbst hatte sofort in der Jugendstilvilla angerufen und eine Nachricht auf dem Anrufbeantworter hinterlassen – man solle ihn zurückrufen. Er hoffte, dass seine Freunde in Sicherheit waren … und dass er sie um Hilfe bitten konnte. Sullivan, Parker und Cohen konnten wirklich keine Ahnung haben, wo er sich im Moment mit Coco aufhielt.

 »Ist es Zufall, dass sich ein Kriminalkommissar hier aufhält?«, erkundigte sich Dorian bei Roth.

 »Wie kommen Sie denn darauf?«, wollte der Kommissar wissen.

 »Ich kenne mich hier bei Ihnen nicht gut aus«, schickte Dorian lächelnd voraus, »aber dieser Ort dürfte normalerweise wohl keinen hohen Beamten ständig zur Verfügung haben, oder?«

 »Hat Herr Laube Ihnen noch nichts erzählt?«, fragte Kommissar Roth beiläufig.

 »Worüber?«

 Dorian schüttelte den Kopf, während Coco den jungen Mann hinter dem Tresen musterte. Sie schien die Unterhaltung der Männer nicht zu verfolgen, sondern hatte sich auf Walter Dünhofen konzentriert, der Bier zapfte und Schnäpse eingoss. Er war ganz eindeutig nicht bei der Sache. Zweimal schon war ihm das Bier übergelaufen. Verstohlen musterte er immer wieder Dorian und Coco.

 »Coco, das solltest du dir anhören.« Dorian berührte leicht ihren Arm und deutete dann auf den Kommissar, der ihr zunickte.

 »Der junge Mann dort hinter dem Tresen will vor drei Monaten ein dreiäugiges Ungeheuer in einer der Höhlen oben am Bergwald gesehen haben«, begann Roth. »Seine Freundin, eine gewisse Liesel Blattner, blieb in der Höhle zurück. Wahrscheinlich wurde sie verschüttet. Bergungsmannschaften konnten sie leider nicht finden. Die Männer standen schon nach wenigen Metern vor völlig eingestürzten Höhleneingängen, die nicht freigeräumt werden konnten.«

 »Ein dreiäugiges Ungeheuer?«

 »Er will es ganz deutlich gesehen haben«, wiederholte der Kommissar. »Und das deckt sich sogar mit dem, was die Leute sich hier so erzählen. Dieses Ungeheuer soll danach noch einige Male gesehen worden sein.«

 »Halluzinationen«, warf Lehrer Laube vorsichtig ein.

 »Wir von der Polizei dachten zuerst natürlich an Mord. Wie leicht kann man in den Kalksteinhöhlen einen Menschen umbringen und verschwinden lassen. Das ist eine Kleinigkeit.«

 »Wurde der junge Mann nicht angeklagt?«, fragte Dorian weiter.

 »Er saß sogar in Untersuchungshaft«, sagte der Kommissar, »stritt aber hartnäckig ab, seine Freundin umgebracht zu haben. Doch wir glaubten ihm nicht.«

 »Bis die ersten Frauen verschwanden«, warf Lehrer Laube ein.

 »Nach der Freundin des jungen Mannes verschwanden noch weitere Frauen?«

 »Bis heute sind es zehn«, antwortete der Kommissar. »Das muss man sich mal vorstellen. Zehn junge Frauen sind spurlos verschwunden, als seien sie von der Erde verschluckt worden. Und zwei Männer dazu.«

 »Die wurden aber gefunden«, sagte Lehrer Laube. »Doch ihre Köpfe fehlten.«

 »Schrecklich«, murmelte Coco, die sich jetzt ganz auf die Berichte konzentrierte.

 »Das alles entlastete den jungen Mann«, berichtete der Kommissar weiter. »Er wurde also wieder auf freien Fuß gesetzt.«

 »Und ist jetzt von den Dorfbewohnern geächtet, nicht wahr«, vermutete Dorian.

 »Keineswegs.« Laube schüttelte den Kopf. »Die Leute hier nehmen ihm die Geschichte vom dreiäugigen Ungeheuer durchaus ab. Sie deckt sich mit gewissen Sagen.«

 »Kann man mehr darüber hören?« Dorian ließ erkennen, dass das Thema ihn interessierte.

 »Nach diesen Sagen leben in den Kalksteinhöhlen die Seelen verfluchter Menschen. Es soll dort einmal Opferstätten gegeben haben, deren Lage nur die Druiden kannten. In grauer Vorzeit soll ein menschenfressendes Ungeheuer sein Unwesen getrieben haben. Es kam über einen unterirdischen Fluss und muss im Wasserkessel gehaust haben. Diese Gegend wird noch heute von den Einheimischen gemieden.«

 »Gibt es hier unterirdische Flüsse?« Coco Zamis sah den Lehrer mit ihren geheimnisvollen Augen an.

 »Aber natürlich! Wir leben hier auf einer mächtigen Kalksteinschicht, die vielleicht vierhundert Meter dick ist. Vor etwa einhundertfünfzig Millionen Jahren gab es hier ein Jura-Meer, auf dessen Boden sich im Laufe der Zeiten mehr oder weniger dicke Schichten von Schlick, Ton und Mergel ablagerten. Hinzu kam der Kalk, der von Schalentieren abgesondert wurde. Durch den starken Eigendruck sinterte das alles zusammen und wurde zu dem Kalkstein, den wir heute kennen.«

 »Nach einem Meeresboden sieht die Landschaft aber gar nicht aus«, sagte Dorian. Er wollte mehr über dieses Thema hören. Peter Laube brauchte jedoch kaum eine Ermunterung. Er war voll und ganz bei der Sache.

 »Der damalige Meeresboden hat sich im Laufe fast endloser Zeiten gehoben«, erklärte er, wobei er in einen leicht dozierenden Tonfall verfiel. »Die Wissenschaftler nehmen an, dass diese Hebungen und Faltungen anderthalb Kilometer betragen. Selbst heute noch hebt sich die Alb. Man rechnet mit einem Meter in zehntausend Jahren.«

 »Vergessen Sie nicht die unterirdischen Wasserläufe!«, erinnerte ihn Coco Zamis.

 »Kalk ist wasserdurchlässig. Die Hebungen, von denen ich gerade gesprochen habe, führten natürlich zu Rissen im Kalkfels. Das Regenwasser konnte einsickern und mit seiner Arbeit beginnen. In diesem Zusammenhang vielleicht ein ganz klein wenig Chemie.« Peter Laube räusperte sich. Er schien jetzt vor seiner Klasse zu stehen. »Das Regen- und Schmelzwasser verbindet sich selbstverständlich mit dem Kohlensäuregas, das in unserer Luft enthalten ist. Diese Wasser also werden zu Kohlensäure. Sie ist in der Konzentration zwar schwach, doch sie reicht aus, den Kalk aufzulösen und auszuwaschen. Gibt es erst einmal winzig kleine Hohlräume, kann das Wasser mit der darin enthaltenen Kohlensäure weiterarbeiten und so im Laufe der Zeit riesige Höhlensysteme auswaschen. Sand und kleine Steine werden dann vom Wasser wie Schmirgel benutzt, der seinerseits für eine Vergrößerung der Gänge und Grotten sorgt. Wenn Sie es wünschen, werde ich Ihnen die chemischen Formeln gern aufschreiben.«

 »Und wo enden diese unterirdischen Bäche und Flüsse?«, fragte Coco.

 »Irgendwo im Untergrund. Oder aber auch in solchen Kesseln, von denen ich eben gesprochen habe. Das alles ist noch fast unerforscht. Es fehlen einfach die technischen Mittel, den Dingen im wahrsten Sinne des Wortes auf den Grund zu gehen.«

 »Der Wasserkessel, den Sie eben erwähnten, ist solch ein Wasseraustritt?« Dorian war ehrlich froh, an diesen Mann geraten zu sein. Er hatte seine Gründe dafür, die er allerdings noch verschwieg.

 »Wie der Blautopf, um nur einen der berühmtesten Austritte zu nennen«, dozierte Lehrer Laube weiter. »Das Gegenstück dazu ist die Donauversickerung bei Tuttlingen, von der Sie vielleicht schon gehört haben. Die Donau verschwindet plötzlich im Erdboden und kommt erst nach etwa zwölf Kilometern wieder ans Tageslicht. Ein Beweis für die mächtigen unterirdischen Stromläufe.«

 »Und durch solch einen verborgenen Flusslauf soll das dreiäugige Sagenungeheuer hierher in die Gegend gekommen sein?« Kommissar Roth wollte mehr darüber hören. Walter Dünhofen hatte schließlich behauptet, dieses Ungeheuer gesehen zu haben.

 »Wer weiß, welch fremde Welt sich unter unseren Füßen verbirgt?« Lehrer Laube nickte langsam. »Allein schon die Vorstellung ist faszinierend. Finden Sie nicht auch?«

 »Bleiben wir auf der Erde«, sagte Kommissar Roth. »Sie wollten uns von diesem Wasserkessel erzählen.«

 »Er kann sich selbstverständlich nicht mit dem berühmten Blautopf vergleichen«, sagte Lehrer Laube. »Dieser Blautopf schüttet während der Schneeschmelze pro Sekunde etwa fünfundzwanzigtausend Liter Wasser aus. Und selbst im Hochsommer sind es immerhin noch dreizehn- bis fünfzehntausend Liter. Unser Wasserkessel hier bringt es im Schnitt auf vielleicht achttausend Liter. Aber das ist ja auch schon ganz schön.«

 »Sie sind wirklich ein Experte«, sagte Dorian bewundernd. »Sind diese wasserführenden Höhlen auch im Hochsommer unbetretbar?«

 »Welcher Taucher traut sich dort schon hinein?«, fragte Peter Laube. »Das Risiko ist zu groß. Das heißt, unser Wasserkessel hier bei Greulingen wird wohl bald eine Überraschung erleben.«

 »Will man ihm an den Kragen?« Kommissar Roth sah den Lehrer überrascht an.

 »Das Taucherteam aus Göppingen ist bereits hier«, meldete Lehrer Laube stolz. »Sobald die Schüttung nachgelassen hat, wollen die Taucher einsteigen.«

 »Das ist ja lebensgefährlich!« Kommissar Roth sorgte sich.

 »Es sind sehr erfahrene Taucher und Höhlenforscher«, beruhigte Laube den Kriminalbeamten. »Sie haben sich auf wasserführende Höhlen spezialisiert. Wenn Sie wollen, mache ich Sie mit den Männern bekannt.«

 »Wollen die Taucher das Ungeheuer aufspüren?« Dorian fragte völlig ernst, ohne eine Spur von Ironie.

 »Diese alte Sage hat wahrscheinlich dazu beigetragen, dass sie sich den Wasserkessel vornehmen wollen«, meinte Peter Laube lächelnd.

 »Ich würde ihn mir auch gern einmal ansehen«, sagte Dorian.

 »Das lässt sich leicht machen«, antwortete Peter Laube. »Aber hoffentlich kommen Sie auf Ihre Kosten.«

 »Irgendwelche Einwände?«, fragte Dorian, den Kommissar anblickend.

 »Von mir aus nicht«, entgegnete Roth lächelnd. »Hauptsache, Sie kommen nach Greulingen zurück.«

 »Ich werde dem Ungeheuer sagen, dass es mich gefälligst in Ruhe lassen soll«, meinte Dorian. »Vielleicht geht es darauf ein.«

 [image:]

 »Mir gefallen die beiden Fremden nicht«, sagte Otto Dünhofen zu seinem Sohn. »Hast du gesehen, wie sie aussehen?«

 »Klar«, erwiderte Walter Dünhofen. Er befand sich mit seinem Vater in der Küche des Gasthofes. »Und ich habe auch mitbekommen, was sie diesem Kommissar erzählt haben.«

 »Und?« Der Gastwirt sah seinen Sohn erwartungsvoll an. Otto Dünhofen war ein Mann von fünfundfünfzig Jahren, der ein wenig schwerfällig wirkte.

 »Die haben sich rausgeredet. Aber mir machen die nichts vor. Laube hat sie oben am Bergwald aufgelesen. So was kann doch kein Zufall sein. Ich hab mir die Schuhe von den beiden angesehen. Sie waren völlig zerfetzt und kalkverschmiert. Die beiden müssen sich in einer Höhle aufgehalten haben.«

 »Ich verstehe dich immer noch nicht, Walter.«

 »Über die Fremden will ich an das Biest ran.«

 »Gegen so eine Bestie kommst du niemals an, Junge. Mach dir nichts vor!«

 »Ich will wenigstens rausbekommen, wo die Höhle ist. Ich kann sie nicht wiederfinden – aber sie ist noch da. Die beiden Fremden … ich hab’s im Gefühl, dass sie aus der Höhle gekommen sind. Wir dürfen sie keinen Moment aus den Augen lassen. Ich muss noch einmal in diese Höhle, sonst finde ich keine Ruhe.«

 »Und wenn das Scheusal dich erwischt, Junge?« Für Otto Dünhofen existierte dieses unheimliche Wesen. Er wäre niemals auf den Gedanken gekommen, Zweifel anzumelden »Gib mir deinen alten Revolver, Vater!«

 »Den sollst du bekommen, Junge. Gleich jetzt. Aber da ist noch was, was ich einfach nicht begreife: Warum sind zehn Frauen verschwunden und nur zwei Männer? Was will der Dreiäugige mit den Frauen?«

 »Vielleicht müssen sie irgendwas für ihn tun.« Walter Dünhofen drehte den Kopf herum, lauschte, legte den Zeigefinger an die Lippen und schlich dann auf Zehenspitzen zur Tür – er riss sie ruckartig auf.

 Nichts.

 Doch! Dort am Ende des langen Korridors glaubte er flüchtig einen Schatten gesehen zu haben. Walter rannte los, doch der Hof war menschenleer. Nachdenklich ging er zurück, wobei sein Blick auf den Steinböden des Korridors fiel. Überrascht blieb er stehen, beugte sich vor, prüfte die Spuren, die ganz deutlich auf den sauber gescheuerten Steinplatten zu erkennen waren. Es waren die Abdrücke nackter Füße, die wahrscheinlich von einer Frau stammten. Und diese Fußabdrücke waren kalkverschmiert!

 »Komm her, Vater! Sieh dir das an!«

 Sein Vater, der in der geöffneten Küchentür stand, gab ihm verstohlen ein Zeichen. Walter drehte sich um und sah sich Coco Zamis gegenüber, die vom Hof kam. Die schwarzhaarige Frau sah ihn mit ihren schwarzen, unergründlichen Augen fragend an. Diesem Blick vermochte Walter nicht standzuhalten. Er wandte sich um und ging kommentarlos in die Küche. Sein Vater folgte und schloss nachdrücklich die Tür.

 »Sie muss die Spuren hinterlassen haben«, sagte Walter eindringlich. »Sie hat an der Tür gehorcht.«

 »Aussehen tut sie wie eine richtige Hexe«, meinte Otto Dünhofen. »Wir hätten sie nicht ins Haus lassen sollen.«

 [image:]

 Sie war verzweifelt und massierte sich die Schläfen. Unruhig ging sie in dem kleinen Gasthofzimmer auf und ab und blieb dann vor Dorian stehen.

 »Irgendetwas ist da. Ich spüre es, aber ich kann es einfach nicht fassen, Dorian. Was ist nur los mit mir? Früher war das alles viel einfacher für mich.«

 »Unser Kind«, erwiderte Dorian und nahm sie in die Arme. »Mach dir keine Sorgen, Coco!«

 »Ob Olivaro wieder hinter uns her ist?«

 »Damit ist immer zu rechnen. Obwohl ich nicht daran glaube, dass er weiß, wo wir sind. Wir haben es ja selbst erst vor ein paar Stunden erfahren.«

 »Er hasst mich bis aufs Blut«, sagte sie nachdenklich. »Unser Kind, Dorian, verzeiht er mir nicht.«

 »Sag mir, was du gespürt hast, Coco! Das dreiäugige Ungeheuer?«

 Er wollte sie ablenken und beschäftigen. Dorian wunderte sich keineswegs, dass ihre übersinnlichen Fähigkeiten gerade jetzt Schwankungen unterworfen waren. Das noch ungeborene Kind zehrte ganz sicher an ihren magischen Fähigkeiten. Er hatte sie selten so verzweifelt gesehen wie gerade jetzt. Auch das war verständlich. Sie sorgte sich um das Kind, wusste sehr genau, dass der Fürst der Finsternis alles daransetzen würde, es ihr abzujagen. Einen größeren Triumph hätte dieser Höllenfürst von eigenen Gnaden sich gar nicht ausdenken können. Traf er Coco, traf er auch den Dämonenkiller, seinen ärgsten und zähesten Widersacher.

 »Ich habe mir die Geschichte dieses Lehrers sehr genau angehört, Dorian. Könnte dieses Scheusal nicht schon ein Werkzeug Olivaros sein?«

 »Falls Olivaro uns aufspürt, wird er den Dreiäugigen für seine Zwecke einsetzen. Davon bin ich überzeugt. Es hat keinen Sinn, dir etwas vormachen zu wollen.«

 »Glaubst du, dass dieser Dreiäugige existiert?«

 »Alte Mythen haben oft einen wahren Kern.« Er trat ans Fenster und sah in die hereinbrechende Dunkelheit. Dann drehte er sich langsam um und schüttelte den Kopf. »Was Olivaro anbetrifft, Coco, so können wir wohl vorerst beruhigt sein: Diese zehn Frauen und zwei Männer verschwanden innerhalb der vergangenen drei Monate. Der Dreiäugige arbeitet quasi auf eigene Rechnung.«

 »Ob Olivaro oder nicht, Dorian, von diesem Ungeheuer droht uns Gefahr, das spüre ich ganz deutlich.«

 »Du hast seine Ausstrahlung schon oben im Bergwald vor der Jagdhütte gespürt, nicht wahr?«

 »Da war sie sehr stark. Der Dreiäugige muss in den Höhlen hausen.«

 »Vom Regen in die Traufe«, erwiderte Dorian und lachte leise und spöttisch. »Eigentlich ist es kaum zu glauben. Das Dämonentor hätte uns auch anderswo hinschicken können.«

 »Da ist es wieder!« Coco Zamis hatte nicht hingehört. Sie hatte den Kopf leicht in den Nacken geworfen. Ihre Augen waren geschlossen. Sie bot das Bild höchster Konzentration. Der Dämonenkiller lief zum Fenster und sah nach draußen. In der jetzt herrschenden Dunkelheit erkannte er die Umrisse einer jungen Frau, die auf den Gasthof zukam. Er registrierte erstaunt, dass ihre Füße nackt waren.

 Coco wirkte jetzt sehr unruhig. Dorian lief zur Tür und riss sie auf. Der obere Korridor war leer. Als er die Tür wieder schließen wollte, hörte er seinen Namen. Er ging zur Treppe und sah nach unten. Der junge Sohn des Gastwirts stand am unteren Treppenabsatz.

 »Ein Mr. Sullivan aus London!«, rief er.

 Dorian lächelte und ging noch einmal zu Coco zurück.

 »Sullivan ist wieder in London«, sagte er erleichtert. »Er kann die Dinge jetzt in die Hand nehmen. So etwas ist seine Spezialität. In Rekordzeit werden wir frei sein.«

 Dorian war ehrlich erleichtert. Wenn Sullivan wieder in London war, dann waren Jeff Parker und Marvin Cohen vermutlich auch in Sicherheit.

 Dorian lief die Treppe hinunter und nahm den Hörer hoch, der neben dem Apparat lag. Es störte ihn nicht weiter, dass der junge Mann in seiner Nähe herumhantierte und ganz offensichtlich mithören wollte. Es konnte nicht schaden, dass der Bursche begriff, dass er es nicht mit einem Landstreicher zu tun hatte.

 »Sullivan?«, fragte er. »Hören Sie genau zu und stellen Sie keine Fragen! Coco und ich sitzen hier in Süddeutschland fest. Wir haben unsere Papiere verloren und besitzen nicht einen Penny. Sorgen Sie bitte dafür, dass das alles umgehend geregelt wird. Wir sind in einem Ort namens Greulingen, in der Nähe von Blaubeuren. Haben Sie sich das aufgeschrieben? … Gut, sehr gut. Lassen Sie jetzt mal Ihre alten Verbindungen spielen … Wie wir dorthin geraten sind? Sagen wir’s mal so: Hinter jedem Tor wartet eine Überraschung. Verstanden? … Fein, Sullivan. Und jetzt lassen Sie uns nicht unnötig schmoren. Wir sehnen uns nach London … Ja, Coco geht es ausgezeichnet. Und was machen meine Freunde? Auch alles in Ordnung? … Coco wird sich freuen, das zu hören … Natürlich werde ich sie grüßen … Moment, wie war das? Parker ist in Deutschland, in Frankfurt? … Das kann doch nicht wahr sein, Sullivan! Das ist fast Musik für meine Ohren. Verständigen Sie bitte auch ihn! Für ihn ist das doch nur ein Katzensprung bis hierher … Hallo, Sullivan? Sullivan, hören Sie mich noch?«

 Die Leitung war unterbrochen. Dorian legte den Hörer auf und suchte in seiner Hosentasche nach Zigaretten, merkte dann aber, dass er immer noch den ausgeliehenen Overall trug. Da geschah etwas Erstaunliches. Walter Dünhofen hatte die Geste sofort verstanden. Er griff in ein Regal, legte Dorian ein Päckchen Zigaretten hin und bekam einen roten Kopf, als Dorian ihn erstaunt ansah.

 »Na ja«, meinte Walter verlegen, »verrechnen Sie’s später!«

 »Vorurteile abgebaut?« Dorian riss das Päckchen auf und griff nach den Streichhölzern, die Walter nachlieferte. Obwohl es keine Players war, schmeckte ihm die Zigarette gut.

 »Wie hätten Sie sich denn verhalten?«, fragte Walter ohne jede Aggressivität.

 »Kaum anders«, räumte Dorian lächelnd ein. »Sie haben nicht zufällig einen Bourbon parat?«

 »Trinken Sie einen Obstler!«, schlug Walter eifrig vor. »Der wird Ihnen schmecken.«

 »Auf den Anruf gerade trinke ich alles«, gab Dorian zurück. »Wenn wir Glück haben, kann ich Ihnen morgen unsere Ersatzpapiere zeigen.«

 »Fahren Sie dann sofort wieder ab?«

 »Ich habe in London zu tun. Aber vielleicht komme ich irgendwann einmal zurück. Dieses Ungeheuer interessiert mich.«

 »Und ich dachte schon, der Dreiäugige hätte Sie losgeschickt.«

 »Schwindeln ist nicht Ihre Stärke, wie?«

 »Wenn Sie meine Geschichte meinen, die Sie ja inzwischen wohl längst kennen, dann kann ich nur sagen, dass ich …«

 »Ich nehme Ihnen die Geschichte ab«, sagte Dorian, den jungen Mann unterbrechend. »Ich bin davon überzeugt, dass Sie am Tod Ihrer Freundin keine Schuld haben.«

 »Aber wie soll ich das beweisen, wo ich diese verdammte Höhle noch nicht einmal wiederfinden kann? Sie ist einfach nicht mehr da, verstehen Sie das? Dabei weiß ich ganz genau, wo sie sein muss.«

 »Wieso? Haben Sie sich irgendein Zeichen gemerkt?«

 »Natürlich. Die Blitzeiche. Da ist die Höhle gewesen, aber jetzt ist dort nichts als glatter Kalkfels. Laube sagt, dass dort niemals eine Höhle gewesen sei.«

 Dorian trank den Obstler, den Walter Dünhofen ihm serviert hatte. Er schnappte nach Luft und schüttelte sich, lächelte dann aber überrascht.

 »Nicht schlecht«, sagte er anerkennend. »Wie war das gerade mit der Blitzeiche, von der Sie gesprochen haben?«

 Dorian fühlte sich rundherum wohl, nachdem er mit Trevor Sullivan gesprochen hatte. Darüber vergaß er ein wenig Coco, die für seine Begriffe oben im Gasthofzimmer sicher war.

 »Sie ist uralt«, antwortete Walter. »Sie steht vor dem Steilhang, in dem sich die Höhle befinden muss.«

 »Gibt es etwas Besonderes an dieser Blitzeiche?«

 »Sie ist hohl und schon oft von Blitzen getroffen worden, aber sie fällt einfach nicht. Man sagt hier in der Gegend, unter der Eiche hätten sich früher mal Hexen und Erdkobolde getroffen – so etwas wie ein uralter Tanzplatz.«

 Bevor Dorian dieses Thema weiterverfolgen konnte, war ein Schrei zu hören. Er dachte sofort an Coco und jagte los.

 [image:]

 Coco war im ersten Moment wie gelähmt. Sie starrte auf das Zimmermädchen, das nach dem Anklopfen eingetreten war. Coco hatte sich nichts dabei gedacht. Erstaunlicherweise hatte sie auch erst nichts von der schrecklichen Ausstrahlung dieser jungen Frau verspürt. Doch das änderte sich. Die Wellen des Hasses und der Mordlust, die von ihr ausgingen, überfluteten Coco förmlich. Sie wurde davon derart überrascht, dass sie zu keiner Gegenwehr mehr fähig war.

 Das Zimmermädchen – es mochte vielleicht achtzehn Jahre alt sein – hatte ein seltsames, derb geschnittenes Gesicht. Licht und Sonne schien es schon seit langer Zeit nicht mehr gesehen zu haben.

 Die Haut war fahlgelb, die Augen waren blind und leer. Die junge Frau schlich sich wie ein Tier an Coco heran. In die leeren Augen kam nun ein unheimliches Glühen. Coco hatte noch immer nicht die Kraft, etwas gegen diese Bedrohung zu tun. Wie hypnotisiert blieb sie neben dem Bett stehen. Erst als die Frau ihre Hände vorstreckte, erwachte Coco aus dem Bann, der sich ganz eindeutig um sie gelegt hatte. Sie stieß einen Schrei aus und warf sich zurück.

 Coco war trotz ihres Zustandes noch immer sehr geschmeidig. Sie entging gerade noch den Händen, die sich zu Klauen geformt hatten. Sie versuchte das Wesen zu bannen, aber sie merkte, dass ihre Kräfte dazu nicht ausreichten. Panik erfasste sie. Sie warf sich auf das Bett, rollte sich ab, griff nach dem Aschenbecher, der auf dem Nachttisch stand, und schleuderte ihn auf das Zimmermädchen, dessen Gesicht zu einer wilden, hassverzerrten Fratze geworden war. Weißer, blasiger Schaum stand in den Mundwinkeln des Wesens, das jetzt langsam um das Bett herumkam. Dann warf es sich plötzlich vor und griff nach Cocos Haaren. Der stechende Schmerz in der Kopfhaut beflügelte Coco. Vorbei war es mit der panischen Angst. Sie dachte automatisch an ihr Kind und wurde zu einer Löwin. Es galt, das noch ungeborene Leben zu schützen. Coco benutzte ihre Handkante als Waffe, schlug gezielt auf das Zimmermädchen ein und trieb es zurück.

 Sie heulte vor Schmerz auf, duckte sich, wollte aber erneut angreifen. Doch da war wieder die bannende Kraft in den Blicken Cocos. Von ihren Augen ging eine Macht aus, der das Wesen nicht gewachsen war. Es heulte erneut auf und wandte sich hastig um. Sekunden später war der ganze Spuk vorüber. Die Tür fiel ins Schloss … Coco war wieder allein.

 Sie ließ sich auf der Bettkante nieder, rieb ihre Schläfen und entspannte. Als Dorian ins Zimmer stürzte, schaute sie kurz hoch. Er sah mit einem schnellen Blick, dass ein Kampf stattgefunden haben musste.

 Besorgt kam er näher und beugte sich über Coco. »Alles in Ordnung?«

 Sie schilderte ihm, was sich ereignet hatte. Inzwischen hatte sie sich wieder voll unter Kontrolle. »Sieh doch!«, rief sie plötzlich und deutete auf den gescheuerten Holzfußboden.

 »Fußspuren«, stellte Dorian fest. »Ton und Kalk. Das Zimmermädchen hatte keine Schuhe an?«

 »Darauf habe ich nicht geachtet, Dorian. Ich weiß nur, dass diese Frau unter einem fremden Willen stand. Und dieser Wille war sehr, sehr mächtig.«

 »Olivaro scheint uns doch aufgespürt zu haben«, meinte Dorian nachdenklich. »Damit hatte ich eigentlich nicht gerechnet.«

 Coco und Dorian sahen zur Tür hinüber, als angeklopft wurde. Dorian ging zur Tür und öffnete sie vorsichtig. Als er Walter Dünhofen sah, ließ er ihn eintreten. Er sah den jungen Mann prüfend und misstrauisch an. Nachdem Dorian sich mit dem Gedanken vertraut gemacht hatte, dass Olivaro ihnen schon wieder dicht auf den Fersen war, schaltete er auf höchste Wachsamkeit.

 »Ist etwas passiert?«, fragte Walter.

 »Ihr Zimmermädchen hat mich angegriffen«, antwortete Coco.

 »Zimmermädchen? Seit es verschwunden ist, haben wir keines mehr.«

 »Aber es war doch eben erst hier!« Coco deutete auf die kalkigen Fußspuren.

 Walter Dünhofen stutzte, beugte sich herab und sah sich die Spuren eingehend an.

 »Wie unten im Korridor«, murmelte er betroffen.

 »Sie kennen diese Art von Spuren?«, wollte Dorian wissen.

 Walter Dünhofen berichtete, was er entdeckt hatte.

 »Wer kann denn diese junge Frau gewesen sein?«, schaltete Coco sich ein. »Sie war mittelgroß, derb und hatte ein rundes Gesicht.«

 »War die Nase etwas schief?«, fragte Walter Dünhofen erregt.

 »Ja, jetzt erinnere ich mich. Und sie trug über dem dunklen Rock eine grüne Schürze.«

 »Das muss Christine gewesen sein«, sagte Walter und holte tief Luft. »Nur sie kann es gewesen sein!«

 »Also kennen Sie die Frau?« Dorian ahnte schon, was nun kommen würde.

 »Christine ist vor zwei Monaten spurlos verschwunden. Sie muss jetzt aus der Opferhöhle gekommen sein.«

 »Sieht so aus«, sagte Dorian lakonisch und musterte den jungen Mann abschätzend. »Sind Sie mutig, Walter?«

 »Es geht«, antwortete Dünhofen ehrlich.

 »Zeigen Sie mir die Blitzeiche!«, forderte Dorian energisch. »Jetzt, Walter. Und ich glaube, dass wir uns sogar beeilen sollten.«

 Walter Dünhofen sah den Dämonenkiller einen kurzen Moment an, nickte und presste die Lippen fest aufeinander. »Ich hole den Wagen. In ein paar Minuten können wir losfahren.«

 Er nickte Coco zu und eilte dann aus dem Zimmer.

 Sie wusste sofort, dass sie Dorian nicht aufhalten konnte, sie schlang die Arme um seinen Hals und küsste ihn. »Pass auf dich auf! Ich komme schon zurecht, Dorian.«

 »Versiegele das Zimmer!«, schärfte er Coco ein. »Ich glaube zwar nicht, dass du noch einmal Besuch bekommen wirst, aber sicher ist sicher.«

 Als er das Zimmer verlassen hatte, schritt Coco die Fenster der beiden Zimmer und die beiden Türen ab. Ihre rechte Hand schlug magische Chiffren in die Luft, Bannzeichen gegen das Böse und gegen die fremden Mächte. Sie konnte nur hoffen, dass ihr Zauber stark genug war, die Mächte der Finsternis abzuwehren.

 [image:]

 Ein Horrorfilm hätte die Szene nicht perfekter liefern können.

 Auf der weiten Lichtung vor dem Steilfelsen war der riesige Baum genau zu erkennen. Das Mondlicht schien sich sogar auf ihn konzentriert zu haben. Die knorrigen Äste, ohne jedes Laub, ragten wie drohend erhobene Arme zum nächtlichen Himmel empor. Die Blitzeiche war nicht besonders hoch, aber sehr breit und gedrungen. Von ihr ging eine Bedrohung aus, die man fast körperlich spürte.

 »Die Steine«, flüsterte Walter Dünhofen.

 Er stand dicht neben dem Dämonenkiller, hatte Angst, unterdrückte sie aber, denn die Gegenwart dieses Engländers gab ihm Mut. Walter hatte längst erkannt, dass dieser Mann genau wusste, was er wollte. Dorian sah die Steine auch. Es waren Dolmen, die kreisförmig die Blitzeiche umstanden. Die mächtigen, unbehauenen Steine waren teils umgestürzt, teils überwuchert. Im Mondlicht war ihre Anordnung sehr gut zu erkennen. Die großen Felsen grenzten einen Platz ab, der früher einmal ein heiliger Ort gewesen sein musste. Als kleine Wolkenbänke sich vor den Mond schoben und das Licht filterten, schienen die Steine plötzlich zu leben. Sie veränderten ihre Formen, ja, sie schienen sogar zu tanzen.

 »So hab ich die Steine noch nie gesehen«, flüsterte Walter beeindruckt.

 »Hier oben muss eine Kultstätte der Kelten gewesen sein«, antwortete Dorian leise. »Zeigen Sie mir jetzt, wo Sie die Höhle gesehen haben!«

 »Drüben! Direkt unter dem Steilhang. Sehen Sie den leicht überhängenden Felsen? Dort war der Eingang.«

 »Glatter Stein. Aber das hat nichts zu sagen, Walter.«

 »Was machen wir jetzt?«

 »Wir werden warten. Dieses Mondlicht bedeutet für Geister und Dämonen Leben. Irgendwas wird sich bestimmt noch tun.« Dorian fingerte nach dem Kruzifix, das er aus seinem Zimmer mitgenommen hatte. Es war über der Tür angebracht gewesen und hatte sich förmlich angeboten. Zusammen mit der gnostischen Gemme, die an einer Silberkette um seinen Hals hing, besaß er damit zwei Waffen gegen die Dämonen. Der Tanz der Steine war beendet. Der Mond verschwand hinter dicken Wolken. Die Blitzeiche wurde wieder zu einem gewöhnlichen Baum, der von vielen Blitzen geschunden worden war. Die Spannung in Dorian ließ etwas nach.

 »Ist die Höhle vor Ihnen schon einmal gesehen worden?«, fragte Dorian seinen jungen Begleiter.

 »Noch nie«, lautete Walters Antwort. »Darum war ich ja auch so überrascht. Die Steine und die Blitzeiche kennen viele Leute, aber die Höhle hatte noch keiner vor mir gesehen. Und wenn, dann hat der Betreffende nichts davon erzählt.«

 »Sie sagten eben im Wagen, dass der Blitz den Dreiäugigen praktisch zum Leben erweckt hat. Woher kam der Blitz?«

 »Aus der Decke der ersten Grotte. Und er zischte durch das Spundloch hinunter in die tiefere Grotte.«

 »Versuchen Sie sich genau zu erinnern, Walter! Könnte der Blitz vielleicht durch die Eiche nach unten gekommen sein? Könnte die zweite Grotte dort unter dem Steinkranz liegen?«

 Walter Dünhofen richtete sich ein wenig auf, ging in Gedanken noch einmal durch die Höhle und versuchte sich zu erinnern. Dann schüttelte er ratlos den Kopf. »Eigentlich nicht. Der Eingang war drüben im Steilhang. Dann ging es ziemlich waagrecht weiter bis zur ersten Grotte. Und genau darunter befindet sich die zweite Grotte mit dem Grab.«

 »Wie groß diese zweite Grotte ist, können Sie aber nicht sagen?«

 »Nein, durch das Loch sahen wir nur das Grab und das Ungeheuer. Jetzt verstehe ich Sie! Sie glauben, die untere Grotte könnte viel größer sein als die erste Grotte, nicht wahr?«

 »Sie könnte bis zur Blitzeiche reichen.«

 »Das wäre natürlich denkbar.« Walter Dünhofen nickte. »Der Blitz aber kam durch die Höhlendecke. Das weiß ich genau.«

 »Still!«, sagte Dorian in diesem Moment und legte eine Hand auf Walters Oberarm. »Sehen Sie doch!«

 »Das ist er!«

 Die Stimme des jungen Mannes wurde heiser vor Erregung und Angst. Selbst der Dämonenkiller war beeindruckt und vibrierte vor Spannung. Der eben noch glatte Kalkfels hatte sich gespalten. Ein riesiges Maul schien sich zu öffnen, der Rachen einer urweltlichen Bestie klaffte auf und spie dieses grauenerregende Wesen aus.

 Die drei Augen in dem wilden Gesicht waren furchteinflößend. Das Auge über der Nasenwurzel war doppelt so groß wie die beiden normal aussehenden Augen. Der mächtige, gedrungene Körper dieses Ungeheuers war spärlich mit einem zottigem Fell bedeckt. Das Haar des Dreiäugigen war weiß. Das Fell wurde von einem breiten Gurt gehalten, der aus Leder oder geflochtenem Metall bestand. Das breite Kurzschwert wirkte an dem massigen Körper fast nur wie ein Messer. Fahlgelb war die Haut des Monsters, das sich mit der Geschmeidigkeit einer Raubkatze bewegte. Das Scheusal lief auf den Kranz der Dolmen zu, spie aus und geriet in Erregung. Es langte mit mächtigen Händen nach einem der Steine, zuckte zurück, versuchte es erneut, wurde aber förmlich zurückgeschleudert, als sei es von einer riesigen, unsichtbaren Faust getroffen worden. Das Ungeheuer geiferte vor Zorn und Wut, tanzte stampfend um den Kreis der Steine herum, riskierte es aber nicht, noch einmal nach einem der Dolmen zu fassen.

 »Da!«

 Dorian wandte seinen Blick von dem dreiäugigen Scheusal ab und atmete scharf ein. Zwei, drei, dann vier junge Frauen kamen aus dem Höhlenrachen. Sie alle hatten nackte, kalkverschmierte Füße und schienen sich in einer Art somnambulen Zustand zu befinden, bewegten sich mechanisch wie aufgedrehte Puppen. Sie gingen zu dem Dreiäugigen hinüber, der sich inzwischen wieder beruhigt hatte. Er griff nach ihnen – es waren eindeutige Gesten: schamlos und gierig. Die Frauen ließen alles mit sich geschehen, reagierten kaum. Sie waren seelenlose Puppen, die wohl auch die schreckliche Wildheit und Scheußlichkeit des Dreiäugigen überhaupt nicht wahrnahmen. Alles deutete darauf hin, dass sie untot waren – unbeseelte, lebende Leichname. Das Ungeheuer stieß knurrende Töne aus, packte dann mit beiden Händen nach einer der jungen Frauen und warf sie sich über die Schulter.

 »Das ist Hanne Löser«, flüsterte Walter. »Ich kenne sie ganz genau. Mein Gott, warum kann man denn nichts tun?«

 Dorian verzichtete auf eine Antwort. Er würde dem jungen Mann schwerlich beibringen können, dass Hanne Löser längst nicht mehr am Leben war. Er beobachtete den Dreiäugigen, der mit der Untoten ins Unterholz verschwand. Wenig später war ein wildes und tierisches Keuchen zu hören. Walter wollte aufspringen, doch Dorian schien damit gerechnet zu haben. Er griff blitzschnell zu und drückte den jungen Mann auf den Boden zurück.

 »Still!«, sagte er eindringlich, fast beschwörend. »Helfen können wir jetzt nicht.«

 Walter presste sich gegen die Erde und hielt sich die Ohren zu.

 Dorians Gesicht war zu einer versteinert aussehenden Maske geworden. Nach einer Zeit, die ihm endlos vorgekommen war, erschien der Dreiäugige vor dem Unterholz. Er winkte die drei übrigen Frauen zu sich heran. Sie hätten den kürzesten Weg wählen können, über den Platz, den die Dolmen begrenzten, doch die Frauen machten einen weiten Bogen um diesen geheimnisvollen Ort, in dessen Mittelpunkt die Blitzeiche stand. Dann verschwanden sie mit dem Dreiäugigen im Unterholz.

 Es herrschte Stille.

 Der Dämonenkiller begriff zu spät. Der Dreiäugige kehrte nicht in seine geheimnisvolle, magische Höhle zurück. Der Schlund der Höhle hatte sich wieder geschlossen, ohne dass Dorian es bemerkt hatte. Der Dreiäugige war unterwegs, um neue Beute zu machen.

 »Los, wir müssen nach Greulingen zurück!«, sagte Dorian hastig zu seinem jungen Begleiter. »Ich fürchte, wir sind übertölpelt worden.«

 Die beiden Männer rannten durch den Bergwald zurück, zu dem Wagen, der Walters Vater gehörte. Sie brauchten gut und gern eine Viertelstunde, bis sie ihn erreicht hatten. Betroffen blieben sie stehen, als sie das umgestürzte Wrack sahen. Urkräfte hatten den Wagen umgekippt und das Blech mit wuchtigen Schlägen eingedrückt. Die Wagenscheiben waren ohne Ausnahme zersplittert. Auf wessen Konto dieser Zerstörungsakt ging, war Dorian nur zu klar. Er wunderte sich über die gewaltigen Kräfte des Dreiäugigen. Wie würde er unten in dem kleinen Marktflecken wüten?

 Dorian dachte an Coco und rannte los.

 [image:]

 Coco lag auf dem Bett und war eingeschlafen. Sie schreckte hoch, als sie dröhnende Axtschläge vernahm, die gegen ihre Zimmertür donnerten. Die Tür knarrte in den Angeln, das Schloss knackte, doch die Tür gab nicht nach. Erstaunlicherweise zersplitterte die Schneide der Axt noch nicht einmal die dünne Füllung: Cocos magischer Zauber wirkte. Schwelle und Tür waren hiebfest geworden. Derjenige, der die Axt führte, schien das inzwischen ebenfalls begriffen zu haben. Schreie hemmungsloser Wut waren jenseits der Tür zu hören.

 Coco stand längst neben dem Bett und nährte den Bann. Ihre Hände bewegten sich in Kreisen durch die Luft, wehrten den Angriff noch zusätzlich ab. Plötzlich herrschte Stille. Das Wesen im Korridor hatte von der Tür abgelassen. Sammelte es nur neue Kräfte? Oder suchte es sich ein neues Opfer? Dann hörte Coco jemand auf dem Korridor herumhuschen. Nackte Fußsohlen trippelten über die Dielenbretter. Ekstatischer Gesang schwoll an, ebbte wieder ab, ging in eine monotone Melodie über und schwoll dann wieder an. Und dazwischen dröhnten die Axthiebe. Jetzt splitterte auch Holz. Coco schloss vorsichtig ihre Zimmertür auf, spähte nach draußen – und fuhr entsetzt zurück.

 Der Dreiäugige!

 Am Ende des langen Korridors stand das Ungeheuer und drosch mit einer schweren Axt auf die Tür ein. Durch die gespaltenen Holzbretter hindurch erkannte Coco den Wirt des Gasthofes. Der Mann war bis an die gegenüberliegende Wand zurückgewichen und hatte seine Arme abwehrend ausgestreckt. Sein Gesicht war nur noch eine von Grauen und Schrecken verzerrte Fratze.

 Coco wollte helfen. Sie hob ihre Arme, schrieb Zeichen in die Luft, um das Ungeheuer zu bannen, und erreichte wenigstens, dass das Ungeheuer sich plötzlich blitzschnell umwandte. Es schien Cocos Kräfte gespürt zu haben. Drei blutunterlaufene Augen starrten Coco an. Das breite Maul öffnete sich, zeigte spitze Reißzähne. Das Schreckenswesen brüllte auf und – schleuderte die Streitaxt auf Coco.

 Coco hätte wohl kaum eine Chance gehabt, sie wäre nicht schnell genug gewesen. Aber die Axt prallte dicht vor ihrem Gesicht wie an einer unsichtbaren Mauer ab. Der Bann der Schwelle und der Tür hatten seine Wirkung erneut unter Beweis gestellt. Coco hatte die Bannzeichen nicht überschritten. Jetzt schlug sie die Tür zu, schloss ab und lehnte sich gegen die Wand. Sie hörte das Ungeheuer näher kommen. Doch die Schritte entfernten sich wieder. Der schaurige Gesang der Frauen schwoll erneut an. Dann hörte sie wieder die Axthiebe, wildes Gebrüll und einen entsetzlichen Schrei, den nur ein Mensch in Todesangst ausstoßen konnte. Der Gesang der Frauen wurde zu einem entfesselten Kreischen.

 Erst viel später merkte Coco, dass im Haus eine unheimliche Stille herrschte. Sie musste sich überwinden, die Tür zu öffnen. Auf dem Korridor entdeckte sie den Wirt auf der Schwelle seiner zertrümmerten Tür. Der Mann hatte keinen Kopf mehr.

 [image:]

 »Aber das gibt es doch gar nicht!«, sagte Kommissar Roth etwas zu nachdrücklich. »Ich weigere mich einfach, Ihnen diese Geschichte abzunehmen. Ein dreiäugiges Ungeheuer, das Menschen den Kopf abschlägt. Dreiäugig! Das muss man sich mal vorstellen!«

 Sie befanden sich in Dorians Zimmer, der Kommissar, Coco, Walter Dünhofen und natürlich der Dämonenkiller. Zwei Stunden waren verstrichen, seit das Scheusal im Gasthof aufgetaucht war. Die verstümmelte Leiche des Gastwirts war inzwischen weggeschafft worden. Die Beamten der Mordkommission hatten sich gerade verabschiedet. Walter Dünhofen konnte sich mit dem Tod seines Vaters nicht abfinden, stierte zu Boden und schüttelte immer wieder den Kopf. Der Polizeiarzt hatte ihm Beruhigungstabletten gegeben.

 »Sie haben die Leiche doch gesehen«, sagte Dorian. »Und Walter und ich haben oben vor der Blitzeiche das Ungeheuer beobachtet: Dieses Wesen ist nicht wegzudiskutieren.«

 »Und ich sah es auf dem Korridorgang«, warf Coco ein. »Wir können uns doch nicht alle getäuscht haben.«

 »Irgendeine Sagengestalt kann doch nicht plötzlich leben«, meinte Kommissar Roth erregt. »Ich kann es mir nur so vorstellen, dass Sie alle einer Massensuggestion unterliegen. Eine andere Möglichkeit gibt es überhaupt nicht.«

 »Der Dreiäugige lebt«, sagte Walter Dünhofen. »Ich habe nicht gelogen. Und Liesel ist von diesem Scheusal in der Höhle festgehalten worden.«

 »In einer Höhle, die nicht existiert«, sagte Kommissar Roth scharf.

 »Es hat doch keinen Sinn.« Walter wandte sich müde dem Dämonenkiller zu. »So was glaubt ja auch kein normaler Mensch.«

 »Hier handelt es sich um einen offensichtlich Geistesgestörten«, meinte der Kommissar. »Vielleicht ist es ein Einsiedler, der sich wie ein Ungeheuer ausstaffiert hat.«

 »Und was werden Sie jetzt tun?«, fragte Dorian.

 »Eine zweite Großfahndung. Diesmal müssen wir diesen Kerl finden.«

 »Die erste Fahndung war eine einzige Pleite«, stellte Walter Dünhofen fest. »Und die zweite wird auch eine werden. Wie wollen Sie eine solche Höhle erforschen? Vor meinen Augen öffnete sie sich, vor meinen Augen verschwand sie wieder. Das ist Zauberei.«

 »Entspricht das den Tatsachen?« Roth wandte sich an Dorian.

 »Es kann natürlich auch eine Sinnestäuschung gewesen sein«, meinte der Dämonenkiller und schüttelte unmerklich den Kopf, als der junge Mann heftig antworten wollte. Walter Dünhofen begriff augenblicklich, presste die Lippen zusammen und schaute wieder zu Boden.

 »Natürlich war das eine Sinnestäuschung.« Der Kommissar gab sich mit dieser Erklärung sofort zufrieden. »Nach dem, was mit Liesel Blattner passierte, haben wir doch die ganze Gegend Meter um Meter auf den Kopf gestellt. Diese Höhle gibt es nicht.«

 »Man irrt sich leicht in der Dunkelheit.« Dorian lächelte entschuldigend.

 »Nimmt Ihnen ja auch kein Mensch übel«, sagte Roth beschwichtigend. »Ich denke, wir sollten Schluss machen. Morgen ist auch noch ein Tag.« Er verabschiedete sich und ging.

 Walter war aufgestanden und schloss hinter dem Kommissar die Tür. Dann drehte er sich langsam zu Coco und Dorian um.

 »Wie soll es jetzt weitergehen?«, fragte er überraschend ruhig, was nicht allein mit den Tabletten zusammenhängen konnte – er machte sogar einen sehr konzentrierten Eindruck.

 »Sie wollen Ihren Vater rächen, nicht wahr?« Dorian verstand den jungen Mann sofort.

 »Ich muss dieses Ungeheuer vernichten … auch wenn ich selbst draufgehen sollte.«

 »Ich werde Ihnen helfen, Walter«, erklärte Dorian. »Aber wir sollten das nicht an die große Glocke hängen.«

 Als Walter gegangen war, wanderte Dorian im Zimmer auf und ab. Er dachte darüber nach, wie man den Dreiäugigen stellen und vernichten konnte.

 »Arbeitet er nun für Olivaro?«, fragte Coco.

 »Das Scheusal ist ein Dämon. Damit gehört es auf Olivaros Seite. Inzwischen wird Olivaro gespürt haben, dass hier eine mächtige Kreatur ist, die er für seine Zwecke einspannen kann. Olivaro wird nicht lange auf sich warten lassen.«

 »Bestimmt nicht«, seufzte Coco und dachte an ihr Kind.

 »Wir könnten natürlich verschwinden. In ein paar Stunden könnten wir weit weg sein.«

 »Olivaro wird uns überall aufspüren. Warum also weglaufen, Dorian? Er würde das nur als Schwäche auslegen und seine Anstrengungen noch verdoppeln. Hilf dem jungen Mann! Wenn du das Ungeheuer vernichtest, triffst du gleichzeitig Olivaro.«

 »So sehe ich es auch. Weglaufen hat keinen Sinn. Dass es aber auch um dich geht, weißt du, nicht wahr?«

 »Der Dreiäugige wollte zuerst zu mir. Nur der Bann hat ihn zurückgehalten.«

 »Ich bin mir immer sicherer, dass Olivaro bereits hier ist.«

 »Auch ich spüre das«, gestand Coco. »Darum wäre eine Flucht ja auch sinnlos.«

 »Wenn ich nur wüsste, wie ich in diese Höhle komme. Ich kenne die magische Formel nicht, um den Steilhang öffnen zu können. Es muss einen anderen Weg geben.«

 »Mit dem du dich bereits beschäftigst?« Sie kannte Dorian nur zu gut und lächelte unwillkürlich.

 »Ich denke an den Wasserkessel, von dem der Lehrer gesprochen hat. Die Höhlen stehen untereinander in Verbindung. Und denke doch mal an die alte Sage, nach der das dreiäugige Ungeheuer in dem Wasserkessel gehaust haben soll, bevor es verschwand.«

 Dorian hatte noch andere Ideen, aber über die sprach er nicht. Er wollte Coco nicht unnötig beunruhigen. In ihrem Zustand befand sie sich in einer gewissen Ausnahmesituation und musste geschont werden. Er dachte an die Blitzeiche, die Walter Dünhofen ihm gezeigt hatte. Der junge Mann hatte gesagt, dass sie hohl sei. War diese Eiche vielleicht der getarnte Zugang zu der Grabhöhle? Nachdem Coco sich niedergelegt hatte, ging Dorian hinüber in sein Zimmer und legte sich angekleidet aufs Bett. Die Verbindungstür blieb geöffnet. Als er in den Schlaf hinüberglitt, hörte er draußen vor den Fenstern hastige Schritte. Er stand sofort auf, trat vorsichtig an eines der Fenster und zuckte zurück, als eine Handvoll kleiner Steinchen gegen die Scheibe prasselte.

 Zuerst konnte er unten nichts erkennen, als seine Augen sich aber an die Dunkelheit gewöhnt hatten, sah er die junge Frau. Sie trug einen dunklen Rock, darüber eine grüne Schürze – sie war barfuss. Er sah es ganz deutlich, als sie in den Lichtkreis der Lampe trat, die über dem Eingang zum Gasthof brannte. Die nackten Füße waren ton- und kalkverschmiert. Sie winkte herauf, doch sie meinte nicht ihn, wie Dorian erst jetzt herausfand. Er hörte das Öffnen eines benachbarten Fensters.

 Walter Dünhofen!

 Der Dämonenkiller wusste sofort, was er zu tun hatte. Die junge Frau musste das vor zwei Monaten verschwundene Dienstmädchen Christine sein. Sie wollte sich mit Walter in Verbindung setzen. Dorian lief zur Tür und öffnete. Der Korridor war dunkel. Dort irgendwo konnte das dreiäugige Ungeheuer hocken. Dorian lief los, erreichte die Nebentür, klopfte gegen die Türfüllung und rief Walters Namen. Im Zimmer rührte sich nichts. Entweder hatte der junge Mann es bereits verlassen und lief seinem Tod direkt in die Arme oder er war gar nicht mehr in der Lage, auf das Klopfen zu reagieren.

 Dorian trat zurück, nahm einen kurzen Anlauf und warf sich gegen die Tür, die sofort aus dem Schloss sprang. Er taumelte ins Zimmer, fing sich ab und sah Walter Dünhofen, der bereits rittlings im geöffneten Fenster saß und nach unten klettern wollte. Dorian hechtete auf den jungen Mann zu, zerrte ihn zurück, stieß aber auf verzweifelten Widerstand. Dorian tat es nicht gern, doch es musste sein. Mit einem kurzen, harten Hieb schaltete er den jungen Mann aus, zerrte ihn von der Fensterbank ins Zimmer zurück und schleppte ihn aufs Bett. Dann lief er zum Fenster und sah nach unten. Die junge Frau hob drohend ihren rechten Arm, geiferte, bückte sich und schleuderte eine weitere Handvoll Kies nach oben. Sekunden später war sie in der Dunkelheit verschwunden.

 [image:]

 Coco hatte die Schrecken der Nacht vergessen. Sie war in das einfache Kleid geschlüpft, das Dorian mitgebracht hatte. Nach der Dusche fühlte sie sich wie ein neuer Mensch. Sie stand vor dem Spiegel und legte ein diskretes Make-up auf. Dann drehte sie sich zu Dorian um, der sie lächelnd beobachtete.

 »Wer hat uns denn den großzügigen Kredit eingeräumt?«, fragte sie. »Dieser nette Lehrer?«

 »Er und Walter Dünhofen haben sich darum gestritten«, berichtete Dorian. »Um sie nicht zu beleidigen, habe auch ich mich neu ausstaffiert.«

 Er trug eine Manchesterhose, ein großkariertes Hemd und derbe Schuhe. Er sah aus wie ein eleganter Holzfäller. »Der Kommissar und Laube warten. Nimm sicherheitshalber die Strickjacke mit. Das Wetter könnte umschlagen. Passen die Schuhe?«

 Er hatte für sie flache Schuhe ausgesucht. Sie nickte und lächelte ihm zu. Er nahm sie in seine Arme und küsste sie zärtlich. In dem einfachen Kleid sah sie wunderbar aus.

 »Man wartet auf uns«, sagte sie mahnend und schlüpfte aus seinen Armen. Sie lief zur Tür und wartete an der Treppe auf ihn.

 Als sie in der Gaststube waren, erschien eine gebeugte Frau unten im Korridor, hob lauschend den Kopf und stahl sich dann nach oben. Es war die alte Martha, die jetzt das Zimmer von Coco erreicht hatte. Sie öffnete die Tür und zuckte leicht zusammen, als sie die Türschwelle passierte. Es war, als hätte sie einen elektrischen Schlag erhalten. Sie stutzte, beugte sich keuchend nieder, strich dann mit der flachen Hand über die Schwelle. Nein, Martha war ganz sicher keine Hexe, aber sie spürte Schwingungen, die ein normaler Sterblicher nicht bemerkte. Beim Überschreiten der Schwelle hatte sie eine Ausstrahlung gespürt, die intensiv schmerzte. Ihr Wissen um geheimnisvolle Kräfte der Natur hieß sie das Bannzeichen machen. Sie hatte es von ihrer Mutter gelernt und die wiederum von ihrer Mutter. Seit vielen Generationen wurde diese Kenntnis weitergereicht. Die alte Martha war eine Frau, bei der alles seine Ordnung haben musste. Sie ging noch einmal prüfend zurück über die Schwelle und nickte danach zufrieden. Die schmerzende Ausstrahlung war jetzt nicht mehr spürbar. Die alte Frau sah sich in Cocos Zimmer um und entdeckte auf dem Waschtisch die Schminkutensilien: ein Lippenstift, eine Puderdose und ein Schächtelchen mit flüssigem Lidschatten.

 Das Kräuterweiblein interessiert sich für die kleinen Wattebäusche, die neben dem Schächtelchen lagen. Spuren abgewischten Lidschattens waren darauf deutlich zu erkennen. Sie hob mit spitzen, gichtverkrümmten Fingern eines dieser Wattebäuschchen hoch, schnupperte daran, holte aus ihrem Kleiderausschnitt ein kleines, runzeliges Ledersäckchen hervor, öffnete es und schob die Watte vorsichtig hinein, als handelte es sich um einen kostbaren Schatz. Dann sah sie sich den Lippenstift an, schnupperte auch an ihm herum, schüttelte aber den Kopf. Die Watte – das war es. Ihr Auftraggeber würde mit ihr zufrieden sein. Mit dieser Watte ließ sich sehr viel anfangen. Als sie nach der Puderdose griff, hörte sie Schritte auf der Treppe. Die alte Frau legte die Puderdose schnell zurück und lief zur Tür. Sie sah Walter Dünhofen, der die Treppe hinaufkam, sie aber nicht bemerkte. Die alte Frau drückte sich dicht an die Wand und wartete, bis der Gastwirtssohn in seinem Zimmer verschwunden war. Dann huschte sie auf den Korridor und eilte ächzend die Treppe hinunter.

 Sie hatte noch einen weiten Weg vor sich, musste hinauf zum Bergwald.

 [image:]

 Der sagenumwobene Wasserkessel lag unter einem leicht hervorstehenden Felshang und war fast kreisrund.

 »Wir haben Glück«, sagte Gerd Stuefer, der Leiter des Tauchteams, das außer ihm noch aus fünf Sporttauchern bestand. »Die Strömung wird nicht besonders stark sein. Das spart Zeit und Luft.«

 Dorian und Coco hatten sich mit Stuefer und dem Team bereits bekannt gemacht. Lehrer Laube hatte Dorian und Coco als seine Freunde vorgestellt, was den Kontakt erleichterte. Kommissar Roth hielt sich bewusst im Hintergrund, er wollte die Taucher nicht verunsichern. Es passte ihm gar nicht, dass die Taucher die unterirdische Wasserführung erkunden wollten. Ein Mann seiner Profession glaubte selbstverständlich nicht an Höhlengeister oder dreiäugige Monster, doch er wusste natürlich, welches Risiko die Taucher eingingen. Sie wollten in Regionen vorstoßen, die bisher noch kein Mensch betreten hatte. Selbst bei allem Training war mit Schwierigkeiten oder Zwischenfällen zu rechnen. Einladend sah dieser Wasserkessel gewiss nicht aus. Das hing mit dem überhängenden Felsen zusammen, zum anderen aber auch mit dem dichten, wuchernden Strauchwerk. Etwas Unheimliches ging von diesem Wasserloch aus. Die Taucher schienen das allerdings nicht so zu empfinden. Während sie die letzten Vorbereitungen trafen, lachten und witzelten sie miteinander. Angst hatten sie ganz sicher nicht.

 Dorian verfolgte die Vorbereitungen für das Tauchmanöver mit größter Aufmerksamkeit. Die drei Männer, die den ersten Abstieg wagen sollten, legten bereits ihre Pressluftflaschen um und setzten die Schutzhelme auf, an denen je zwei große, leistungsstarke Taschenlampen befestigt waren. Sie trugen Taucheranzüge, deren Knie- und Ellenbogenpartien besonders verstärkt waren. Mit glatten Felswänden war da unten nicht zu rechnen. Nachdem sie ihre Sicherungsleine eingehakt und die Taucherbrillen aufgesetzt hatten, stiegen sie ins Wasser. Sie ließen sich noch zusätzliche Handscheinwerfer reichen, rutschten von einer vom Wasser überspülten Sitzbank aus Stein tiefer und waren wenig später verschwunden.

 Teamleiter Stuefer überließ seinen beiden Freunden die Sicherung. Sie hielten den dünnen, fast unzerreißbaren Stahldraht in Händen und gaben immer nur so viel Draht frei, wie die Taucher brauchten. Sie wollten dadurch vermeiden, dass der Führungs- und Sicherungsdraht sich irgendwo verhakte.

 Gerd Stuefers Spannung ließ nach, als die Sicherungsdrähte reibungslos abspulten. Die Taucher schienen sehr schnell und gut voranzukommen.

 »Die ersten hundert Meter kennen wir bereits. Probleme sind da eigentlich nicht zu erwarten. Die Höhle teilt sich dann in drei Gänge. Der Mittlere führt über die Wasserlinie hinauf in eine Tropfsteinhöhle, die man relativ bequem begehen kann, die beiden anderen führen Wasser. Wo sie enden, wollen wir herausfinden.«

 »Wie breit ist die Haupthöhle?«, erkundigte sich Dorian.

 »Etwa zwölf Meter. Die Höhe beträgt etwa zwischen achtzehn und zwanzig Metern. Man kommt sich da ziemlich klein und verloren vor.«

 »Und wie ist die Sicht?«

 »Hervorragend«, sagte Gerd Stuefer begeistert. »Die Scheinwerfer leuchten gut und gern zwanzig Meter weit. Das Wasser ist sehr klar.«

 »Und wie tief senkt sie sich?«

 »Sie haben sich mit der Materie befasst«, stellte Stuefer fest. »Sie sprechen da unser Hauptproblem an. Unter fünfundzwanzig Metern kann bereits der berüchtigte Tiefenrausch auftreten. Je tiefer wir runtergehen, desto länger dauert das Auftauchen, weil wir die Dekompression beachten müssen. Sie kennen wahrscheinlich diese Geschichte. Unter Druck – also in größerer Tiefe – löst sich der Stickstoffanteil im Blut und perlt wie Sekt aus, wenn der Druck zu schnell gemindert wird.«

 »Je tiefer Sie tauchen, desto kürzer ist also die eigentliche Vorstoßzeit.«

 »Nun, wir wollen später zwei Zwischendepots mit Pressluftflaschen anlegen. Wir müssen nur erst noch Erfahrungen sammeln. Dieser Zweig der Höhlenforschung befindet sich ja noch am Anfang. Aber Moment mal! Da scheint sich was verheddert zu haben.«

 Gerd Stuefer ging zu seinen Freunden hinüber und redete mit ihnen. Um einen ernsthaften Zwischenfall konnte es sich nicht handeln. Die Männer machten einen vollkommen ruhigen Eindruck.

 Dorian wandte sich Peter Laube zu. Der Lehrer hatte bisher schweigend und fasziniert zugesehen.

 Er seufzte jetzt. »Wie gern würde ich auch da unten sein. Die Männer müssen einen phantastischen Blick haben.«

 »Wo befindet sich eigentlich der Bergwald?«, erkundigte sich Dorian beiläufig.

 »Den können Sie von hier aus nicht sehen. Er liegt schräg oberhalb von diesem Punkt hier. Dazwischen gibt es noch ein Plateau.«

 »Wissen Sie die Luftlinie?«

 »Es mögen vierhundert Meter sein. Schwer zu schätzen.«

 »So nahe liegt das alles zusammen?«

 »Luftlinie«, wiederholte der Lehrer. »Von hier aus können Sie nicht an den Bergwald heran, da müssen Sie schon einen weiten Umweg machen.«

 Coco wusste nur zu gut, warum Dorian diese Frage stellte. Er war fest entschlossen, die Grotte des Dreiäugigen aufzuspüren. Sie kannte seinen Gesichtsausdruck, wenn er sich einmal etwas in den Kopf gesetzt hatte. Coco fuhr zusammen, als einer der Männer am Wasserkessel plötzlich einen warnenden Ruf ausstieß. Es musste etwas passiert sein. Sie holten die Sicherungsdrähte ein. Gerd Stuefer ließ sich das dritte Seil reichen und holte es ebenfalls ein. Die Männer arbeiteten konzentriert, waren schnell, vermieden aber jede unnötige Hast.

 Natürlich stellte Dorian keine Fragen. Er wollte nicht stören. Kommissar Roth erschien neben ihm und zündete sich nervös eine Zigarette an. Coco schmiegte sich unwillkürlich an Dorian.

 »Blut«, sagte der Kommissar plötzlich und deutete auf die rosarot gefärbten Schwaden, die im sonst klaren Wasser zu erkennen waren.

 »Schon gesehen«, sagte Dorian leise. Er dachte unwillkürlich an das Scheusal aus der alten Sage. Hatte es sich dem Eindringen der Taucher widersetzt?

 Der erste Taucher erschien, watete ins seichte Wasser, riss sich die Taucherbrille vom Gesicht. »Schnell, schnell!«, schrie er seinen Freunden zu. »Beeilt euch doch! Die Bestie bringt sie sonst um!«

 Dorian lief ins Wasser und half dem erschöpften Mann auf trockenen Boden. Er schnallte ihm die schweren Pressluftflaschen ab und führte ihn zu einem kleinen Felsbrocken, auf dem er Platz nehmen konnte.

 »Sie haben eine Bestie gesehen?«, fragte er.

 »Nicht genau«, lautete die keuchende Antwort, die auch der Kommissar zur Kenntnis nahm. »Helmut und Rolf waren vor mir und tauchten in einer großen Halle auf. Und plötzlich war da ein riesiger Schatten. Ich sah, dass sie angegriffen wurden. Sie wehrten sich, und Helmut sprang zurück ins Wasser. Da ist er ja!« Der Taucher sprang auf, riss sich die Schwimmflossen von den Füßen, lief seinem Freund entgegen und half ihm aus dem Wasser, wobei er von Dorian unterstützt wurde.

 Gerd Stuefer hielt noch immer den dünnen, biegsamen Sicherungsdraht in Händen und holte jetzt zusammen mit einem anderen Taucher den dritten Mann aus dem Höhlensystem.

 »Was war los?« Kommissar Roth hatte sich eingeschaltet.

 Die Färbung des aus der Höhle strömenden Wassers war nun eindeutig und ließ leider keinen Zweifel mehr zu: Es handelte sich um Blut. Man bemühte sich um den gerade geborgenen Taucher, der aber die auf ihn einstürmenden Fragen nicht beantworten konnte. Er zitterte am ganzen Leib, schluchzte und stammelte sinnlose Worte. Es war offensichtlich, dass der Mann unter einem starken Schock stand. Warum das so war, sollte sich bald darauf zeigen. Stuefer und ein Mitglied seines Teams zogen den dritten Taucher hoch.

 Als er auftauchte, fehlte der Kopf.

 [image:]

 Die alte Martha war völlig erschöpft. Sie hatte sich hinauf in den Bergwald geschleppt und konnte sich kaum noch auf den schmerzenden Beinen halten. Unterwegs hatte sie sich keine Ruhe gegönnt. Da hatte etwas Besitz von ihr ergriffen, dem sie völlig ausgeliefert war. Eine geheimnisvolle Kraft trieb sie an, der sie nur zu gern folgte. Sie war glücklich, dieser inneren Stimme gehorchen zu dürfen, die sie auch in das Zimmer dieser jungen schwarzhaarigen Hexe geschickt hatte. Die alte Frau hatte den Grat ihres früheren Bewusstseins überschritten. Was bisher nur in Spuren vorhanden gewesen war, hatte sich in ein neues Sein verwandelt. Vielleicht waren ihre Vorfahren in grauer Vorzeit einmal Hexer und Hexen gewesen? Sie ließ den Bergwald hinter sich und stand bald vor dem Steilfelsen. Martha war in einem weiten Bogen um die Dolmensteine herumgegangen, hatte sie mit misstrauischen Blicken gemustert. Jetzt lagen sie und die Blitzeiche hinter ihr. Sie kniete vor dem Steinfelsen nieder und senkte ergeben den Kopf. Als sie ihn nach langen Minuten wieder hob, sah sie vor sich das weit geöffnete Maul einer Kalkhöhle. Wie selbstverständlich stand sie auf und schritt auf den Eingang zu. Angst hatte sie keine. Dass die Höhle sich hinter ihr schloss, bekam sie überhaupt nicht mit. Die Dunkelheit schien ihr nichts auszumachen. Mit sicherem Schritt fand sie ihren Weg, der sie in die Tiefe der Höhlen hineinführte.

 Die alte Frau stieg über Geröll und brüchiges Gestein, ohne sich auch nur einmal anzustoßen. Sie erreichte eine Grotte, legte sich flach auf einen kreisrunden Stein, schob ihren Kopf an das Spundloch heran und sog gierig die Luft ein, die aus der unteren Höhle nach oben stieg. Sie roch feucht und modrig, doch für die alte Frau war sie reine Erquickung. Sie stammelte Wortfetzen, die sie selbst nicht verstand, die aus ihrem Innersten kamen. Es waren Beschwörungen und Lobpreisungen des Bösen. Ein magischer Lichtschein flammte in der unteren Höhle auf, traf ihre Augen.

 Sie richtete sich auf und überstieg den Stein. Andächtig ging sie weiter und verschwand in einem engen Höhlengang, der steil nach unten führte. Sie glitt auf dem lehmigen Boden nicht aus, stand fest auf ihren jetzt nicht mehr schmerzenden Beinen und war dann plötzlich in der Grotte.

 Die Tropfsteingebilde glühten in einem grünlichen Licht. Groß war diese Grotte. Sie erinnerte in ihren Ausmaßen an ein Kirchenschiff. Und es gab tatsächlich so etwas wie einen Altar, der von Tropfsteinen gebildet wurde. Links davon sah sie einen kleinen See, dessen Wasser vollkommen ruhig und kristallklar war. Weit im Hintergrund der riesigen Höhle war das Rauschen eines unterirdischen Flusslaufes zu vernehmen. Zwischen den Tropfsteingebilden traten jetzt junge Frauen hervor. Ihre Gesichter waren fahlgelb, die nackten Füße ton- und kalkverschmiert. Schweigend umringten sie die alte Frau, berührten sie in einem feierlichen Zeremoniell und öffneten dann den Kreis.

 Und da sah sie ihn.

 Der Dreiäugige hatte seinen Platz auf dem Altar eingenommen. Er hockte dort wie ein riesiger Frosch, hatte die Beine unter den Leib geschoben und seine Augen auf die alte Frau gerichtet. Wild und strähnig war das schlohweiße Haar, von abgrundtiefer Abscheulichkeit das Gesicht. Der Dreiäugige streckte einen muskulösen und blutverschmierten Arm aus. Die alte Frau griff in den Ausschnitt des Kleides und reichte dem Dämon den Lederbeutel. Er drückte ihn gegen seine flache Nase und warf ihn dann den jungen Frauen zu. Sie hockten sich im Kreis nieder, zu Füßen des Scheusals. Die alte Frau setzte sich, lehnte sich mit dem Rücken gegen den Altar. Sie empfand ihren Platz als Auszeichnung und war glücklich. Aufmerksam sah sie zu, was die jungen Frauen taten. Zuerst teilten sie mit geschickten Händen eine schwarze Haarsträhne. Sie zupften sie auseinander und schienen sie zu einem kleinen Zopf flechten zu wollen. Doch es wurde ein kleines, hauchdünnes Band daraus, kaum länger als zwanzig Zentimeter. Sie legten es vorsichtig auf die Seite und öffneten dann den Lederbeutel. Flinke Hände zerpflückten die Watte, die die alte Martha aus Cocos Zimmer gestohlen hatte. Sie wurde in einen kürbisgroßen Mörser aus Granit gegeben und sorgfältig darin verteilt.

 Das dreiäugige Scheusal glitt vom Altar herunter und hielt seine mächtige Streitaxt in Händen. Es streckte die Mordaxt zur Decke empor und rammte den Stiel dann mit einer fast jähzornigen Bewegung in den Mörser hinein. Die Watte wurde zu Staub zerrieben. Das kleine, geflochtene Haarband wanderte anschließend in den Mörser und wurde ebenfalls zerrieben.

 Der Dreiäugige richtete sich auf. Sein fast nackter Körper war schweißnass. Er griff nach dem schweren Steinmörser und trug ihn in die Tiefe der Höhle. Sekunden später war ein lautes Aufklatschen im fließenden Wasser zu hören. Er musste den Mörser samt Inhalt in den unterirdischen Fluss geworfen haben. Als er zurück in den magisch-grünen Lichtkreis kam, sangen die Frauen eine monotone Melodie und wiegten ihre Oberkörper wie in Trance. Das Scheusal stieg zurück auf den Altar und senkte den Kopf. Es bot den Anblick höchster Konzentration. Die alte Frau erhob sich und verließ mit nachtwandlerischer Sicherheit die große Höhle. Sie hatte noch einen weiteren Auftrag zu erledigen.

 [image:]

 Während der Rückfahrt hatte Coco Schmerzen. Sie begannen harmlos, wurden aber von Minute zu Minute stärker. Die Schmerzen waren nicht zu lokalisieren, waren eigentlich überall. Es war ein Reißen und Ziehen, als würden dünne, scharf einschneidende Stricke um ihren Körper geschlungen und fest angezogen. Sie brachte kein Wort über die Lippen, sie blieb auch dann noch stumm, als sie ihre Umgebung nur noch wie durch einen milchigen Schleier wahrnahm. Dieser Schein wurde langsam dichter, nahm ihr immer mehr die Sicht. Coco lehnte sich zurück und kämpfte gegen das Gefühl der Wehrlosigkeit an. Wie von weither hörte sie die Stimmen von Dorian, dem Kommissar und Laube.

 »Bald ist die Bereitschaftspolizei hier«, sagte der Kriminalkommissar. »Ich habe einige Hundertschaften angefordert. Diesmal werden wir das Gelände noch sorgfältiger absuchen. Wir müssen dieses Ungeheuer finden.«

 »Ungeheuer?« Der Lehrer, der neben Coco saß, beugte sich ein wenig vor. »Glauben Sie jetzt auch, dass es existiert?«

 »Natürlich nicht«, erwiderte Roth scharf. »Ich bin mehr denn je davon überzeugt, dass wir es mit einem Irren zu tun haben.«

 »Wollen Sie Ihre Hundertschaften tauchen lassen?« Der Dämonenkiller saß vorn neben Roth, der den Dienstwagen steuerte.

 »Es sind erstklassige Taucher darunter«, meinte der Kommissar.

 »Die aber keine Höhlenerfahrung haben«, warnte Dorian. »Ich mache Ihnen einen anderen Vorschlag, Kommissar. Besorgen Sie sich Dynamit und sprengen Sie die Höhle, von der Walter Dünhofen erzählt hat!«

 »Eine Höhle, die es erwiesenermaßen nicht gibt.« Roth lachte bitter. »Hoffentlich erscheint nicht die Presse in Greulingen. Sonst macht die Geschichte noch Schlagzeilen in aller Welt.«

 »Achtung!«, rief Dorian in diesem Moment und deutete nach vorn auf die Straße.

 Sie kamen um eine Biegung herum und sahen mitten auf der gut ausgebauten Straße einen mächtigen Steinbrocken liegen. Kommissar Roth trat auf die Bremse, fing den schleudernden Wagen ab und rutschte um Haaresbreite an dem Felsbrocken vorbei. Dann ließ er den Wagen ausrollen, öffnete die Tür und stieg aus. Ratlos schüttelte er den Kopf.

 Er begriff einfach nicht, wie dieser Felsbrocken auf die Straße gekommen sein konnte. Die Hügel links und rechts von der Straße waren sanft ansteigend, ihr Gefälle hätte niemals ausgereicht, solch einen Stein nach unten rollen zu lassen.

 »Selbst ein Dutzend Männer könnten einen solchen Stein nicht tragen.« Lehrer Laube sah Dorian nachdenklich an.

 Der Dämonenkiller verzichtete auf jeden Kommentar. Für ihn war es klar. Der Dreiäugige hatte seine Visitenkarte abgeliefert. Er spielte offensichtlich mit seinen magischen Fähigkeiten. Es sah alles danach aus, dass Olivaro das Ungeheuer steuerte. Der Fürst der Finsternis von eigenen Gnaden liebte skurrile Späße dieser Art. Er hatte das in der Vergangenheit schon oft bewiesen: Immer dann, wenn er glaubte, sein Ziel erreicht zu haben, brach bei ihm die satanische Freude aus, dann musste er seinen Gegnern einfach prahlerisch zeigen und beweisen, wie unbesiegbar er war, über welche Kräfte er verfügte.

 »Ich muss die Gefahrenstelle absichern«, sagte der Kommissar und öffnete den Kofferraum seines Dienstwagens. »Die Taucher werden gleich nachkommen. Warten Sie einen Moment!«

 Er holte das Warndreieck hervor und lief zurück zur Straßenbiegung. Dorian zündete sich eine Zigarette an.

 »Was sagen Sie dazu?«, fragte Laube.

 »Ich denke, wir werden noch einige böse Überraschungen erleben.«

 »Und wenn Roth eine Armee auf die Beine stellt, er wird den Dreiäugigen nicht finden«, sagte Laube. »Wie soll das alles noch enden?«

 »Lassen wir uns überraschen.« Dorian verriet nicht, was er plante.

 »Es muss doch Menschen geben, die gegen Geister und Dämonen ankommen können«, redete Laube weiter. »Wir können diesen Wesen doch nicht hilflos ausgeliefert sein.« Der Lehrer ging zu dem Felsbrocken hinüber und betrachtete ihn. Zögernd streckte er seine rechte Hand aus – und zuckte sofort zurück, als sei er von einem elektrischen Schlag getroffen worden.

 »Sehen Sie doch!«, rief er. »Das ist übernatürlich!«

 Dorian hatte es natürlich schon bemerkt. Der mächtige Steinbrocken löste sich auf, zerfiel vor ihren Augen. Zuerst zeigten sich feine Risse, die den Stein zerteilten. Dann löste er sich in viele kleine Brocken auf, die zu Staub wurden. Dieser unerklärbare Vorgang dauerte nur Sekunden. Als Kommissar Roth zurückkam, war alles schon vorbei.

 »Was – was ist denn das?« Er schluckte, schüttelte ungläubig den Kopf, beugte sich vor, fuhr sich mit der Hand über das Gesicht, schluckte erneut. So etwas hatte er noch nie in seinem Leben gesehen. Der tischgroße Felsbrocken existierte nicht mehr, war zu einem Haufen aus Sand und Staub geworden. Der Kommissar wollte den Sandhaufen mit der Schuhspitze berühren, doch eine warnende Geste Dorians ließ ihn davon Abstand nehmen: »Tun Sie’s lieber nicht! Man kann nie wissen. Moment! Nehmen wir lieber einen Zweig.« Dorian lief zum Straßengraben und riss von einem Strauch einen langen, dünnen Zweig ab. Damit fuhr er in den Staub hinein und sprang sofort zurück. Er ließ den Zweig fallen, als hätte er ein glühendes Stück Eisen in der Hand gehabt. Der Zweig loderte blitzartig auf und wurde innerhalb von Sekundenbruchteilen zu Asche.

 Der Kommissar wurde bleich und trat unwillkürlich einen weiten Schritt zurück. »Woher wussten Sie das?«

 »Misstrauen. Nichts als Misstrauen, Kommissar.«

 »Das glaubt mir kein Mensch. Wenn ich das erzähle, wird man mich für verrückt halten. Das ist doch physikalisch unmöglich!« Der Kommissar war außer sich.

 »Fahren wir weiter!«, drängte der Lehrer und schaute sich ängstlich um.

 Das Gelände hier war unübersichtlich. Die hohen Wacholdersträucher schienen verwunschene Wesen zu sein. Hinzu kam jetzt noch, dass die Sonne von Wolken verdeckt wurde. Ein fahles Zwielicht lag über der Landschaft. Sie setzten sich in den Wagen. Dorian sah Coco prüfend an. Mit ihr schien alles in Ordnung zu sein.

 Sie hatte die Unterhaltung der Männer zwar Wort für Wort mitbekommen, doch wie aus weiter Entfernung. Dorians Gesicht war für sie zu einem weißen Oval geworden. Irgendetwas hinderte sie daran, ihm das zu sagen. Kommissar Roth fuhr langsam an, steuerte den Wagen um den Staubhaufen herum und gab dann Vollgas. Von rechts kam plötzlich ein heftiger Windstoß, der den Staub hoch wirbelte und gegen den Wagen warf. Unmittelbar darauf roch es nach verbranntem Lack.

 »Halten Sie an!«, bat Dorian.

 Er hatte sich umgedreht und sah, dass die Staubwolke ins freie Gelände hinausgewirbelt worden war; sie senkte sich gerade herab. Der Kommissar hielt und sah den Dämonenkiller fragend an. Dorian hob die Schultern, stieg aus und musterte den Wagen von außen. Dort, wo der Staub ihn getroffen hatte, wölbte sich der Lack in kleinen und großen Brandblasen. Ein Gluthauch schien den Wagen getroffen zu haben. Kommissar Roth erschien neben Dorian und schüttelte ungläubig den Kopf.

 »Wenn Sie einverstanden sind, werde ich weiterfahren«, schlug Dorian vor. »Könnte sein, dass noch weitere Überraschungen auf uns warten.«

 [image:]

 Coco war verzweifelt. Die Sehkraft ihrer Augen ließ von Minute zu Minute nach. Sie sah alles nur noch wie durch dichte Gaze. Sie befand sich jetzt in ihrem Zimmer, lag auf dem Bett und war froh, dass sie allein war. Der ziehende und bohrende Schmerz in ihrem Körper war noch stärker geworden. Sie wunderte sich, dass sie ihr Zimmer überhaupt noch hatte erreichen können. Dorian war unten in der Gaststube zurückgeblieben. Sie hörte, dass die Tür geöffnet wurde, und richtete ihren Oberkörper mühsam auf.

 »Ich will dich holen«, sagte eine Frauenstimme. »Ich weiß, dass du auf mich gewartet hast.«

 Die alte Martha hatte sich in das Zimmer geschoben und blieb am Fußende des Bettes stehen. Ihr Gesicht zeigte einen triumphierenden Ausdruck. Sie sah bannend auf die junge, jetzt hilflose Frau herab. Für einen Augenblick bäumte Coco sich auf. Tödliche Gefahr umgab sie. Das Böse war im Raum, hüllte sie ein. Coco wollte ihre Abwehrkräfte aktivieren, fiel jedoch sofort wieder in die Lethargie zurück. Seit die Sehkraft ihrer Augen nachgelassen hatte, war sie mehr und mehr zu einem hilflosen Opfer geworden. Sie erhob sich, tastete suchend umher, doch sie hatte jede Orientierung verloren.

 »Hier ist meine Hand«, hörte sie die alte, etwas brüchig wirkende Stimme der Frau.

 Coco zuckte zusammen, als sie die eiskalte Hand spürte, die sich um ihr linkes Handgelenk schloss.

 »Ganz ruhig!«, sagte die Stimme. »Bald wirst du keine Schmerzen mehr haben. Komm jetzt!«

 Coco leistete keinen Widerstand. Sie ließ sich aus dem Zimmer führen und merkte zu ihrer Überraschung, dass ihr jeder Schritt Erleichterung brachte. Die Schmerzen wurden schwächer, wenn auch nur um Nuancen. Sie hatte nur noch den einen Wunsch, weitergehen zu dürfen. Wie sie die Treppe hinter sich gebracht hatte, wusste sie nicht. Sie sah nun absolut nichts mehr, spürte aber auf ihrer Gesichtshaut die kühlere Luft. Die alte Martha führte sie durch einen zweiten Ausgang, durch die große Scheune, die an den Gasthof anschloss. Sie kannte den Weg genau, war schlau, sorgte dafür, dass keine Spuren hinterlassen wurden.

 Sie schritten auf das weite Wiesengelände zu, das mit Sträuchern und Büschen bewachsen war. Schon nach wenigen Minuten waren die beiden Frauen im unübersichtlichen Gelände nicht mehr zu sehen. Coco folgte der Alten wie ein hilfloses blindes Kind. Einen eigenen Willen besaß sie längst nicht mehr, und sie genoss es förmlich, dass die Schmerzen mit jedem Meter, den sie hinter sich brachte, immer schwächer wurden. Wie ein williges Opfer ließ sie sich zur Schlachtbank führen.

 [image:]

 »Coco!«

 Dorian stand in der geöffneten Tür und sah auf das leere Bett. Angst stieg in ihm auf. Er lief in das Nebenzimmer, fand seine Gefährtin auch hier nicht und begriff, dass man sie entführt hatte. Er jagte die Treppe hinunter, durch den langen Korridor, hinüber in den Hinterhof und suchte nach Spuren.

 Walter Dünhofen kam aus der Küche. Er sah, dass etwas nicht stimmte.

 »Haben Sie sie gesehen?«

 »Nein«, gab Walter zurück, der sofort verstanden hatte. »Ich hole den Kommissar.«

 »Auf keinen Fall!« Dorian schüttelte energisch den Kopf. Der Kriminalbeamte wäre jetzt keine Hilfe gewesen. Mit seiner fortwährenden Skepsis würde der Kommissar nur eine Belastung sein.

 »Ich werde seinen Wagen nehmen«, sagte Dorian. »Lenken Sie ihn ab! Erfinden Sie irgendeine Erklärung!«

 Walter Dünhofen nickte und lief in die Küche zurück. Dorian rannte um das Haus herum, hoffte, Coco hier vielleicht doch noch finden zu können und stand dann vor dem Dienstwagen des Kommissars. Es war eine Kleinigkeit für ihn, die Zündung kurzzuschließen. Dazu brauchte er weniger als eine halbe Minute. Sobald der Motor heulte, legte Dorian den ersten Gang ein und preschte los.

 Olivaro hatte zugeschlagen. Auf irgendeine Art und Weise war es ihm gelungen, Coco in seine Gewalt zu bringen. Er hatte ihre Hilflosigkeit geschickt ausgenutzt. Vielleicht wusste der selbsternannte Fürst der Finsternis, dass die magischen Fähigkeiten der jungen Hexe mit Beginn der Schwangerschaft nachgelassen hatten, dass sie sogar zeitweilig überhaupt nicht mehr vorhanden waren. Er hatte diese Schwäche konsequent einkalkuliert.

 Dorian verlangte dem Wagen alles ab. Jetzt, da er allein war, brauchte er keine Rücksicht zu nehmen. Er jagte das Auto durch die Kurven, schleuderte, fing es immer wieder geschickt ab und brauste hinauf zum Bergwald. Dort oben an der Blitzeiche hoffte er, Coco noch abfangen zu können. Vielleicht reichte die Zeit gerade noch aus. Dass er sich selbst in höchste Lebensgefahr brachte, zählte überhaupt nicht. Olivaro und seine Kreaturen warteten sicherlich darauf, ihn schnappen zu können. Sie mussten ja wissen, dass er kam. Ein Mann wie Dorian Hunter würde seine Gefährtin niemals im Stich lassen. Als er auf eine kleine Holzbrücke zuraste, war sie plötzlich nicht mehr vorhanden, sie schien sich in Luft aufgelöst zu haben. Dorian trat kurz auf die Bremse, schüttelte den Kopf und presste die Lippen zusammen. Dann gab er wieder Vollgas und jagte weiter, als sei überhaupt nichts passiert.

 Seine Gedanken überschlugen sich. Würde sich Olivaro mit solch einem billigen Ende seines permanenten Widersachers begnügen? Reichte ihm ein gebrochenes Genick? Das war so gut wie ausgeschlossen. Der Dämon wollte mehr, wollte sich an den Qualen seines Erzfeindes ergötzen.

 Die Brücke war plötzlich wieder da, schien nie verschwunden gewesen zu sein. Die Stahlgürtelreifen des Dienstwagens rumpelten über ihre Bretter. Der Wagen jagte hinauf zum Bergwald.

 [image:]

 »Herr Laube, Sie wissen mehr«, sagte Kommissar Roth und sah den Lehrer prüfend an.

 Die beiden Männer standen vor dem Gasthof. Roth hatte gerade von Walter Dünhofen erfahren, dass Dorian sich den Dienstwagen ausgeliehen hatte.

 »Ich weiß kaum mehr als Sie, Kommissar – aber ich glaube an Dinge, über die Sie lachen würden.«

 »Kommen Sie mir nicht wieder mit diesem dreiäugigen Ungeheuer!« Der Kommissar war gereizt, verunsichert, wütend. Er musste immer wieder an den Felsbrocken denken, der ihnen den Weg versperrt und sich dann in Staub aufgelöst hatte. Sein Weltbild war ins Wanken geraten.

 »Dieses Ungeheuer existiert, Kommissar. Wenigstens für mich.«

 »Mann, wir leben in einem aufgeklärten Jahrhundert!«

 »Wie erklären Sie sich dann die Staubwolken?«

 »Verlassen Sie sich darauf, dafür gibt es eine Erklärung, auch wenn ich sie jetzt noch nicht kenne. Warten Sie ab, bis die Bereitschaftspolizei hier ist! Ich schwöre Ihnen, dass ich diesen Irren fassen werde.«

 »Ich wünsche Ihnen viel Glück dazu, Kommissar!«

 »Wohin ist Hunter gefahren?«

 »Vielleicht hinauf zum Bergwald.«

 »Zu der Höhle, die es nicht gibt, wie?«

 »Möglich, Kommissar.«

 »Also, ich weigere mich, an solchen Unsinn zu glauben. Sie finden mich bei den Tauchern.« Er wandte sich abrupt ab und überquerte den kleinen Marktplatz. Kurz darauf ging er in jenen Gasthof, in dem die Taucher abgestiegen waren. Vor dem Eingang standen die Wagen der Taucher.

 Laube fiel auf, dass sowohl auf dem Marktplatz als auch auf den wenigen Straßen kaum ein Mensch zu sehen war. Das Schicksal des Tauchers hatte sich herumgesprochen. Die Einwohner der Ortschaft hatten sich in ihre Häuser zurückgezogen. Hier und da waren bereits die Fensterläden geschlossen worden. Laube konnte die Menschen sehr gut verstehen. Auch er fühlte sich bedroht, hatte Angst. Er beeilte sich, hinüber in seine Wohnung zu kommen. Der Fleischer schien ihn gar nicht zu sehen. Er ließ gerade die Rollläden herunter. Der Kaufladen hatte bereits geschlossen. Bäcker Schober, ein dickbauchiger, großer Mann, stand auf einem Stuhl und befestigte über seiner Tür zum Laden einen Reisigstrauch, in dessen Zweige ein rotes Band eingeflochten war. Schober nickte dem Lehrer nur knapp zu, stieg hastig vom Stuhl und verschwand in seinen Laden. Laube hörte, wie er absperrte. Angst und Erwartung lagen über dem kleinen Marktflecken, der sich zu ducken schien.

 [image:]

 Walter Dünhofen hatte sich einen Schnaps eingegossen und wollte gerade trinken, als sich die Tür neben dem Tresen öffnete. Entgeistert starrte er auf die junge Frau, die wie selbstverständlich eintrat und ihm zunickte.

 »Liesel?« Walter schluckte, glaubte seinen Augen nicht zu trauen. Es war tatsächlich Liesel, die er vor drei Monaten oben in den Kalksteinhöhlen zurückgelassen hatte.

 Sie machte einen erschöpften Eindruck. Ihre Haut war fahlgelb, aber sie lebte. Ihre nackten Füße waren bis zu den Knien hinauf lehm- und kalkverschmiert, das Kleid war zerrissen und zeigte nasse Flecken.

 »Walter!«, stöhnte sie und brach dann zusammen.

 Der junge Mann war sofort bei ihr, richtete sie auf, schob sie auf den Schemel neben dem Tresen. »Trink das hier!«, sagte er und griff nach dem gefüllten Schnapsglas.

 »Nein, nein«, wehrte sie ab und sah ihn aus weit geöffneten Augen an, in denen das Grauen und die Angst nisteten. »Du musst mir helfen, Walter. Du musst!«

 »Wo kommst du her?«, fragte er eindringlich. »Mensch, Liesel, dass du lebst! Es ist nicht zu fassen. Du ahnst ja nicht, wie froh ich bin.«

 »Es war schrecklich«, sagte sie mit leiser Stimme und schüttelte sich. »Ich dachte, ich würde nie wieder zurückkommen.«

 »Warst du in der Höhle? Die ganze Zeit über?«

 »Er hat mich festgehalten.«

 »Der Dreiäugige?«

 »Ich wollte mich schon umbringen«, redete sie leise weiter. »Ich konnte es nicht mehr ertragen.«

 »Was ist denn gewesen, Liesel? Red doch! Mein Gott, wird der Kommissar Augen machen! Wissen deine Eltern schon, dass du wieder hier bist, dass du lebst?«

 »Noch dürfen sie es nicht wissen, Walter. Und sag auch dem Kommissar nichts! Ich muss denen da oben in den Höhlen helfen.«

 »Wem, Liesel?« Er ahnte bereits, was sie meinte.

 »Den anderen Frauen«, sagte sie.

 »Ich habe Christine gesehen. Und auch Hanna«, antwortete er.

 »Sind sie auch oben in den Höhlen?«

 »Und noch viele andere, Walter. Er hält uns wie Sklavinnen. Wir müssen tun, was er von uns verlangt. Er ist ein Teufel.«

 »Wie kommt man in die Höhle?«

 »Das sage ich dir unterwegs«, antwortete sie hastig. »Wir müssen rauf, Walter. Ich hab’s ihnen versprochen. Ich kann sie nicht im Stich lassen.«

 »Natürlich nicht.« Walter nickte entschlossen. »Und wie kann man ihnen helfen?«

 »Wir brauchen Stricke, Walter. Sie stecken in einem tiefen Schacht, aus dem sie allein nicht herauskommen. Und wir brauchen Fackeln.«

 »Soll ich wenigstens Laube Bescheid sagen?«

 »Keinem Menschen«, schärfte sie ihm hastig ein. »Dich kann ich in die Höhle schmuggeln, Walter, mehr aber nicht.«

 »Und wo steckt der Dreiäugige?«

 »Im Wasserkessel«, sagte sie mit einer Selbstverständlichkeit, die ihn überzeugte. »Er hat dort wieder ein Opfer gefunden. Vor Abend wird er nicht in seine Höhle zurückkommen. Es kommt auf jede Minute an.«

 »Wir fahren sofort los. Warte hier einen Moment!«

 »Nein, nicht hier!«, fuhr sie auf. »Wenn man mich sieht, wird es Fragen geben. Dann verlieren wir nur Zeit. Ich laufe in die Scheune. Aber beeil dich jetzt, Walter!«

 Der junge Mann sah nicht ihren schiefen Blick, mit dem sie ihn betrachtete, sah nicht das höhnische Glitzern in ihren Augen. Liesel lebte – sie war der Beweis dafür, dass er sie nicht umgebracht hatte, sie war der Beweis dafür, dass er unschuldig war! Er fühlte sich wie ein neuer Mensch und kam nicht auf die Idee, dass der Dreiäugige auf ein neues Opfer wartete.

 [image:]

 Sie hatten ihn erwartet.

 Als Dorian mit dem Wagen am Rand der Lichtung erschien, kamen sie aus dem Schlund der Höhle, die sich weit geöffnet hatte. Sie waren fast nackt, diese jungen Frauen, die vor Hass und Wut geiferten. Sie hielten spitze Tropfsteingebilde in den Händen und trommelten damit auf den Wagen ein.

 Dorian hatte sich während der Fahrt seine Taktik zurechtgelegt. Ohne Rücksicht auf die gellenden Schreie der besessenen Frauen fuhr er weiter und hielt auf den Kreis der Dolmen zu, in dessen Mittelpunkt die Blitzeiche stand. Er hatte sich an die Machtlosigkeit des Dreiäugigen erinnert, der in rasender Wut versucht hatte, in diesen Bannkreis hineinzukommen. Der Zauber der Druiden war immer noch mächtig und wirksam. Das Scheusal war zurückgeschleudert worden … Es kam gegen diesen heiligen Bann nicht an. In diesem Kreis wollte der Dämonenkiller Schutz suchen. Es war kein Übermensch mit übersinnlicher Kraft, er kannte sich in den Dingen der Magie aus, gewiss, aber er war und blieb ein Mensch, der diesen Kräften ausgeliefert war – er brauchte Hilfsmittel, um gegen Dämonen ankämpfen zu können, er brauchte sie zusätzlich zu seinem Verstand und seiner List. Jetzt, hier oben vor dem Steilfelsen, hatte er nichts anderes als das kleine Kruzifix bei sich. Ob es stark genug sein würde, musste sich erst noch zeigen. Wenn Olivaro selbst mitmischte, sah es nicht gut aus für ihn.

 Das Glas der Wagenscheiben splitterte. Die Besessenen schienen zu ahnen, was er vorhatte. Sie bildeten eine Mauer aus Leibern, wollten ihn an der Weiterfahrt hindern. Mit ihren Tropfsteingebilden schlugen sie wütend auf den Wagen ein, wollten an Dorian herankommen und ihn erschlagen. Der Dämonenkiller riss das kleine Kruzifix hoch und hielt es den Megären entgegen.

 Keine Wirkung!

 Die Frauen schienen das heilige Kreuz überhaupt nicht zu sehen. Dorian begriff in diesem Augenblick. Er hatte es nicht mit Untoten zu tun. Diese Frauen lebten also doch noch – sie waren wahrscheinlich nur hypnotisiert worden. Untote hätten auf das Kruzifix anders reagiert, wären schreiend davongerannt, hätten sich in grenzenlosen Qualen gewunden. Diese Frauen aber schlugen weiterhin auf den Wagen ein, warfen sich jetzt sogar vor die Vorderräder, wollten seine Weiterfahrt um jeden Preis blockieren. Untote hätte Dorian bedenkenlos überfahren – aber diese Frauen hier lebten. Was sollte er tun? Anhalten und aussteigen? Konnte er das Risiko eingehen, zu Fuß hinüber zu den Dolmen zu laufen?

 Während er noch überlegte, reagierte er bereits automatisch. Er bremste jäh ab, legte den Rückwärtsgang ein und jagte um die Frauen herum auf die Dolmensteine zu. Sie begriffen zu spät, konnten sich auf diese Taktik nicht mehr einstellen. Sekunden später schon knirschte das Wagenblech gegen einen der mächtigen Steine. Dorian sprang aus dem Wagen, sah kurz zu den Frauen hinüber, die ihn doch noch zu erreichen versuchten und betrat den magischen Kreis, den die Druiden in grauer Vorzeit angelegt hatten.

 Der Dämonenkiller hielt unwillkürlich den Atem an, als sich die Frauen anpirschten. Jetzt würde es sich zeigen, ob der Zauber der Druiden noch wirkte. War das nicht der Fall, brauchte er sich kaum noch eine Chance auszurechnen. Besessene besaßen übermenschliche Kräfte, gegen die er nichts würde ausrichten können. Die Frauen kreischten grell, blieben stehen, stießen und behinderten sich gegenseitig. Sie warfen die Tropfsteingebilde in ohnmächtiger Wut in Dorians Richtung und sahen, wo sie an einer unsichtbaren Wand abprallten. Wie blutgierige Raubkatzen kreisten die Frauen um die Steine, suchten vergeblich nach einem Durchschlupf und rannten dann plötzlich zum Waldrand hinunter.

 Dorian sah Coco. Sie war an der Hand einer alten Frau und schien blind zu sein. Zögernd und unsicher waren ihre Schritte. Jetzt war sie nur noch ein zerbrechliches Wesen, dem Bösen hilflos ausgeliefert.

 »Coco!«, rief Dorian, doch sie reagierte nicht.

 Er stand neben einem der Steine und überlegte krampfhaft, wie er ihr helfen konnte. Die Tatsache, dass er es nicht mit Untoten zu tun hatte, erschwerte die Situation. Er schalt sich einen ausgemachten Narren, dass er nicht früher darauf gekommen war. Die fast nackten Frauen hatten Coco in ihre Mitte genommen und gingen mit ihr auf das weit geöffnete Maul der Höhle zu.

 Ihm kam eine Idee. Er konnte den magischen Kreis verlassen, zu Coco hinüberrennen, sie aus dem Kreis der Frauen ziehen und dann blitzschnell in die Sicherheit der Steine zurückbringen. Damit waren das dreiäugige Ungeheuer und Olivaro erst einmal mattgesetzt. Später würde man weitersehen. Jetzt galt es nur, sehr schnell zu sein. Er musste die Frauen überraschen. Sie schienen seine Gedanken erraten zu haben, gaben Coco frei, ließen sie mit der alten Frau allein weitergehen, eilten zurück zu den Steinen und bauten sich dicht vor Dorian auf. Sie verfolgten jede seiner Bewegungen, waren auf der Hut, warteten nur darauf, dass er den magischen Kreis verließ – sie waren bereit, ihn in Stücke zu reißen.

 Doch für eine Verzweiflungstat war es bereits zu spät. Und das wussten die Frauen vor der unsichtbaren Wand. Sie lachten schrill und höhnisch und wandten Dorian ihre Rücken zu. Im Eingang zur Höhle stand der Dreiäugige, um Coco in Empfang zu nehmen. Das Scheusal gierte nach der jungen, schwarzhaarigen Frau, breitete die Arme weit aus, geiferte vor Triumph. Coco erschrak nicht. Die alte Frau drückte Coco in die Knie, und sie gehorchte augenblicklich und küsste dem Scheusal die Füße. Dorian schloss die Augen. Wie sollte er Coco jetzt noch helfen?

 Er war sein eigener Gefangener geworden. Er brauchte im magischen Bann der heiligen Steine nichts zu befürchten, doch diesen Bannkreis konnte er nicht verlassen. Gegen Untote hätte er eine Chance gehabt, nicht aber gegen diese Frauen, die nur von einem fremden Willen gesteuert wurden. Coco war bereits im Schlund der Höhle verschwunden. Die Frauen waren zurückgeblieben und umschlichen sein freiwilliges Gefängnis. Sie warteten darauf, dass er die Verzweiflungstat doch noch beging, dass er den Bannkreis verließ. Dorian ließ sich seine Verzweiflung nicht anmerken. Diesen Gefallen wollte er dem selbsternannten Fürsten der Finsternis nicht tun. Olivaro musste irgendwo in der Nähe sein und die Situation genießen. Er hielt alle Trümpfe fest in der Hand, denn er besaß zweifellos die Mittel, Dorian aus diesem Bannkreis herauszulocken. Sollte Coco ein Leid geschehen, dann würde Dorian handeln, und es war nur eine Frage der Zeit, bis Olivaro zum nächsten Schlag ausholte.

 Dorian zog sich tiefer in den Bannkreis zurück und erreichte die Blitzeiche. Nach seinen Überlegungen stand sie über der zweiten tiefen Grotte, in der der Dreiäugige entdeckt worden war. Bot die Eiche einen Weg, um hinunter in das Labyrinth der Höhlen zu gelangen? Laut Walter Dünhofen sollte sie hohl sein. Das Gekreische der rasenden Frauen brach ab, als er aus dem Stand heraus hochsprang, einen der mächtigen unteren Äste ergriff und sich hochschwang. Die Frauen bauten sich vor den Zaubersteinen auf und beobachteten ihn weiter.

 Er sah hinüber zum immer noch geöffneten Schlund der Höhle, in der Coco verschwunden war. Er war gespannt, ob sich dort eine Reaktion zeigte. Nein, der Dreiäugige ließ sich nicht sehen. Dorian kletterte weiter nach oben und erreichte das Ende des eigentlichen Stamms. Geschwärzt war das Holz, wo die Blitze eingeschlagen hatten. Der Stamm war hohl und breit genug, einen erwachsenen Menschen aufzunehmen. Dorian beugte sich vor, schnupperte nach unten und stellte feuchtmodrigen Geruch fest.

 Stand die Eiche tatsächlich über einem Felskamin? War es möglich, durch sie nach unten in die Höhlen zu kommen? Was erreichte er damit, wenn er es schaffte? Besaß er irgendwelche Waffen, um es mit dem Dreiäugigen aufnehmen zu können? Würde das Kruzifix ausreichen?

 Dorian testete die Reaktion der Frauen.

 Er stieg in die Aushöhlung, hielt sich am Rand fest, ließ sich nach unten. Mit den Schuhen suchte er nach einem festen Halt, fand ihn im rissigen Holz, schob sich noch weiter nach unten und war dann von außen nicht mehr zu sehen. Durch einen Spalt im Stamm konnte er die Frauen beobachten. Sie waren zusammengelaufen, aber sie redeten nicht miteinander – sie schienen auf einen Befehl zu warten, wurden jetzt unruhig und liefen wie gehetzt hinüber zur Höhle. Das dreiäugige Scheusal schien sie gerufen zu haben.

 Ja, sie warteten darauf, dass er durch die Eiche nach unten stieg. Sie wollten ihn in den Höhlen empfangen. Sie waren davon überzeugt, dass er alles daransetzen würde, einen letzten Versuch zu wagen. Vorsichtig schob er seinen Kopf über den Rand und sah hinüber zum Eingang der Höhle, er hatte sich noch immer nicht geschlossen.

 Dorian wartete noch einen Moment, dann handelte er blitzschnell. Er stieg aus dem hohlen Baum, sprang hinunter auf die Erde, verließ den Kreis der heiligen Steine, rannte hinunter zum Bergwald und verschwand ins dichte Unterholz. Er nahm sich nicht die Zeit, sich nach den Frauen umzusehen. Er wollte so schnell wie möglich zurück nach Greulingen. Nur von dort aus konnte er einen Versuch wagen, Coco zu befreien.

 Er wollte den Wald gerade verlassen, als er zwei Gestalten ausmachte, die die Bäume soeben erreichten. Sie mussten aus dem kleinen Marktflecken gekommen sein und schienen es sehr eilig zu haben.

 Dorian pirschte sich an die beiden Gestalten heran und erkannte Walter Dünhofen. Er befand sich in der Begleitung einer jungen Frau – der Dämonenkiller sah auf den ersten Blick, dass er es mit einer der Frauen aus der Höhle zu tun hatte.

 Walter Dünhofen schleppte sich mit Seilen, Kletterhaken und einigen Fackeln ab.

 »Hallo!«, begrüßte Dorian den jungen Mann und trat hinter dem Baum hervor, in dessen Schatten er sich versteckt gehalten hatte. »Sie wollen zur Höhle?«

 Die junge Frau neben ihm sah den Dämonenkiller gereizt und unruhig an.

 »Stellen Sie sich mal vor, wer das hier ist!« Walter Dünhofen zeigte auf die junge Frau. Er strahlte.

 »Sie brauchen sich nicht zu beeilen«, sagte Dorian der Frau. »Die Höhle ist noch weit geöffnet.«

 »Das ist Liesel Blattner«, redete Walter Dünhofen unbeirrt weiter. »Sie wissen doch – meine Freundin, die ich vor drei Monaten in der Höhle zurücklassen musste.«

 »Der Dreiäugige wartet«, sagte Dorian – er sah ausschließlich die junge Frau an.

 »Meine Freundinnen sind in Gefahr«, sagte sie abweisend. »Halten Sie uns nicht auf!«

 »Ihr Freund hier ist in Gefahr«, widersprach Dorian und wies auf Walter Dünhofen. »Ich werde ihn mit zurück ins Dorf nehmen.«

 Bevor Walter Einwände erheben konnte, verlor sie die Kontrolle über sich. Sie sprang den Dämonenkiller an, fauchte wie eine gereizte Wildkatze, wollte ihn kratzen und beißen, war wie von Sinnen und sah wie eine wilde Furie aus. Dorian hatte alle Mühe, sie sich vom Leib zu halten. Doch noch hütete er sich, sie mit einem schnellen Hieb außer Gefecht zu setzen. Ihm kam es darauf an, dass Walter Dünhofen deutlich sah, unter welchem Einfluss sie stand. Er wollte den jungen Mann nicht überreden, sondern überzeugen.

 Liesel Blattner spuckte, hatte Schaum vor dem Mund, schrie gellend und wütend. Dorian wollte sie nicht unnötig verletzen und dosierte seinen Schlag. Wie vom Blitz getroffen, sackte die junge Frau in sich zusammen und blieb regungslos auf dem Boden liegen. Dorian blickte zu Walter Dünhofen hinüber, der kreidebleich geworden war. Er sah, dass Walter begriffen hatte.

 »Und ich habe nichts gemerkt«, sagte Dünhofen entsetzt.

 »Weil Sie sie lieben, Walter.« Dorian nickte verständnisvoll. »Mit etwas Glück sehen Sie sie bald wieder – und zwar gesund.«

 »Was haben Sie vor?«

 »Ich will den Dreiäugigen vernichten.«

 »Und ich werde dabei sein.« Walter Dünhofen zeigte auf die regungslos am Boden liegende Frau. »Nehmen wir sie mit zurück ins Dorf?«

 »Sie sollte zurück in die Höhle gehen«, meinte Dorian. »Sie steht unter kollektiver Hypnose – nur gemeinsam mit den anderen Frauen kann sie daraus erwachen.«

 »Sollen wir sie einfach liegen lassen?«

 »Sie wird ganz allein zurück in die Höhle finden«, beruhigte Dorian den jungen Mann. »Aber wir sollten gehen. Wenn sie aufwacht, darf sie uns nicht sehen. Kommen Sie, Walter! Ich glaube, dass wir es schaffen werden.«

 »Hoffentlich wissen Sie, was Sie sich da vorgenommen haben«, sagte Gerd Stuefer, der Leiter des Tauchteams.

 »Sehr genau sogar«, gab Dorian zurück. »Und falls etwas passiert, brauchen Sie sich keine Vorwürfe zu machen. Walter Dünhofen wird das bezeugen können.«

 Die drei Männer saßen in dem Kombi, den Stuefer steuerte. Hinter ihnen, auf der Ladefläche des Wagens, lagen Pressluftflaschen, Schwimmflossen, Taucheranzüge und Drahtseile. Sie hatten sich eben erst getroffen, nachdem Walter Dünhofen den Leiter des Teams informiert hatte. Stuefer war auf Dorians Vorschlag recht schnell eingegangen. Der Mann wurde nur von dem einen Gedanken beherrscht, seinen ermordeten Freund zu rächen. Vielleicht war er im Grunde sogar froh, dass er etwas unternehmen konnte.

 »Hinter uns ist immer noch nichts zu sehen«, meldete Walter, der auf dem Rücksitz saß. »Kommissar Roth scheint nichts gemerkt zu haben.«

 Stuefer nutzte die Fahrt, um Dorian in das Tauchverfahren einzuweihen. Er hämmerte ihm immer wieder die wichtigsten Dinge ein und ließ sie sich von ihm wiederholen. Dorian unterwarf sich dieser Prozedur, die ihn von Coco ablenkte. Zudem wollte er später das Tauchen nicht unnötig behindern.

 Als sie den Wasserkessel erreicht hatten, bereiteten sie sofort alles für das Tauchen vor.

 »Kann ich nicht doch mitkommen?«, bat Walter.

 »Einer von uns muss hier bleiben«, wiederholte Dorian noch einmal. »Ich traue Ihnen durchaus zu, dass Sie an meiner Stelle tauchen könnten, Walter, aber es geht oben in der Höhle um einen mordgierigen Dämon, und mit einem solchen Wesen komme ich bestimmt besser zurecht. Verständigen Sie den Kommissar, falls wir nicht zurückkommen sollten!«

 Stuefer und Dorian hatten sich die Tauchanzüge übergestreift und hingen die Pressluftflaschen um. Stuefer zeigte Dorian noch einmal, wie die Ventile zu bedienen waren, dann schob er sich die Taucherbrille vor und stieg ins Wasser. Auf die Sicherungsleine verzichteten sie absichtlich. Sie hätte ihnen bei diesem Unternehmen kaum von Nutzen sein können. Dorian ließ sich von Walter Thermitfackeln nachreichen und stopfte sie in seinen Bleigürtel. Er atmete noch einmal tief durch und folgte dann Stuefer in die Tiefe. Der Dämonenkiller war überrascht, wie gut die Sicht war. Seine erste Aufregung hatte sich bereits gelegt. Er war wieder kühl bis ans Herz, obwohl er sich in einer völlig fremdartigen Umgebung befand. Vor sich sah er Stuefer, der mit gleichmäßigen Schwimmbewegungen nach unten tauchte. Dorian atmete tief und regelmäßig, blieb dicht hinter dem erfahrenen Taucher und merkte schon bald, dass sie es mit einer recht beachtlichen Strömung zu tun hatten. Nach einem engen Durchschlupf, durch den sie sich mit ihren Händen ziehen mussten, wurde die völlig unter Wasser stehende Höhle breiter. Dorian spürte den Druck auf seinen Trommelfellen, schluckte einige Male, bis es knackte, schloss dichter zu Stuefer auf und hob eine Hand. Für Stuefer war das das Zeichen, dass mit seinem Begleiter alles in Ordnung war.

 Dorian warf einen Blick auf seine Taucheruhr: Sie waren jetzt gut dreißig Meter tief. Der Wasserdruck machte sich stark bemerkbar. Die Uhr sagte ihm aber auch, dass sie bereits seit einer Viertelstunde unterwegs waren. Er hatte jedes Zeitgefühl verloren und war überaus heiter. War das bereits der gefährliche Tiefenrausch, von dem Stuefer gesprochen hatte? Er vergaß fast, warum er sich in dieses geheimnisvolle Gewässer begeben hatte. Er hätte sich am liebsten von Stuefer getrennt und wäre ziellos und grenzenlos neugierig herumgeschwommen. Seine Heiterkeit wurde zur Euphorie. Er erschrak, als Stuefer plötzlich dicht vor ihm auftauchte und nach seinem Arm griff.

 Stuefer griff sehr hart zu. Der Schmerz ernüchterte Dorian. Er nickte, als der Taucher in die Dunkelheit der Höhle hineinzeigte, doch er merkte nicht, dass Stuefer ihn angeseilt hatte. Dem Taucher war nicht entgangen, dass sein Begleiter ein wenig außer Kontrolle geraten war. Langsam stiegen sie auf. Dorian wurde ungeduldig, hätte sich am liebsten von dem Felsvorsprung abgedrückt, auf dem sie Halt gemacht hatten. Und wieder war es Stuefer, der das ahnte. Er schüttelte den Kopf, griff nach Dorian, schüttelte erneut den Kopf. Natürlich, die Dekompressionen!

 Dorian erinnerte sich der eindringlichen Warnungen. Wenn das Stickstoffgas erst einmal im Blut ausperlte, dann war es um ihn geschehen; dann konnte er noch von Glück reden, wenn er mit harmlosen Lungenrissen davonkam. Er rief sich zur Ordnung, bezwang seine Ungeduld, folgte Stuefer, der die nächste Etappe des Auftauchens einleitete. Und wieder mussten sie eine Wartepause einlegen, bis sie die letzte Etappe angehen konnten. Dann war es endlich soweit. Sie tauchten auf und befanden sich in einer riesig anmutenden Höhle, die zu einem Drittel mit Wasser gefüllt war. Rechts gab es eine breite Felsgalerie, auf die sie zuschwammen.

 »Hier muss die Sache mit Rolf passiert sein«, flüsterte Stuefer. »Nach meinen Berechnungen ist er bis hierher gekommen.«

 Dorian war wieder voll da. Er richtete den Schein der Helmscheinwerfer auf den lehmigen Boden und brauchte nicht lange zu suchen. Er entdeckte deutliche Blutspuren, die auf einen schmalen Felsspalt zuliefen. Der Boden zeigte, dass hier gekämpft worden war.

 »Lassen Sie mich jetzt vorgehen!«, sagte Dorian. »Spuren sind meine Spezialität.«

 Stuefer war einverstanden. Sie streiften sich die Schwimmflossen ab und stellten die Pressluftflaschen auf den Boden. Der Taucher prüfte den Vorrat in den Flaschen.

 »Damit kommen wir problemlos wieder zurück«, sagte er. »Sie haben sich prima gehalten.«

 »Hoffentlich bleibt das so«, murmelte Dorian. Er fieberte vor Erregung und Spannung, hatte keinen Blick für die bizarre Welt der Tropfsteingebilde. Er dachte nur an Coco und den Dreiäugigen. Hoffentlich war seine List nicht durchschaut worden. Er löste den Plastikbeutel vom Gürtel und schnürte ihn auf. Dann reichte er Stuefer die Schusswaffe, die Walter Dünhofen ihm mitgegeben hatte.

 »Für den Fall des Falles«, meinte er. »Ich werde auch ohne Waffe zurechtkommen.«

 Die Blutspuren auf dem Boden wurden schwächer und undeutlicher, je mehr der enge Höhlengang sich anhob. Doch die Abdrücke nackter, riesiger Füße waren einfach nicht zu übersehen. Dorian war fest davon überzeugt, dass sie von dem Ungeheuer stammten.

 [image:]

 Er führte sie an den Rand des breiten Brunnens und ließ sie hineinsehen. Coco leistete keinen Widerstand. Sie sah, ohne die Augen öffnen zu müssen, mit den Augen des Dreiäugigen, der triumphierend schmatzende Töne von sich gab. Der Brunnenschacht schien geradewegs in die Hölle hinunterzuführen. Die glatten Kalksteinwände glänzten magisch, zeigten das Gewirr von Schädeln und Knochen tief unten am Boden des Brunnens. Coco sah nicht nur mit den Augen des Ungeheuers – sie dachte und fühlte auch mit seinem Hirn. Sie verstand jetzt, warum der Dreiäugige in diese Höhle verbannt worden war.

 Jahrhunderte lag das alles zurück. Damals war das Scheusal ein schrecklicher Krieger gewesen, der die Herzen seiner Feinde verschlang, um noch stärker und mächtiger zu werden. Furcht und Schrecken hatte dieser Krieger verbreitet, bis er sich an einem Druiden vergriffen hatte. Die Strafe war fürchterlich ausgefallen. Das ehedem menschliche Ungeheuer war mit einem magischen Bann belegt worden. Lebendig eingeschlossen in der Höhle, sollte es für seine Taten bis in alle Ewigkeit büßen. Doch der so Verdammte konnte sich in dem unterirdischen Labyrinth frei bewegen. Die Rächer hatten ihm ein drittes Auge zugebilligt, damit er sich orientieren konnte. Vielleicht war es die Absicht der Druiden gewesen, ihn dadurch noch zusätzlich zu bestrafen. Der Verfluchte sollte stets wissen, wo er sich befand. Sie wollten ihm nicht die Gnade der Blindheit gewähren. Und sie ließen ihm eine vage Hoffnung, irgendwann einmal den Fluch wieder abschütteln zu können. In gewissen Zeitabständen konnte er etwas für seine Befreiung aus der Finsternis tun. Dann nämlich durfte der Dreiäugige Jagd auf Menschen machen, mit deren Gebeinen er den Brunnenschacht ausfüllen sollte. Würde es ihm gelingen, den Schacht zu füllen, dann durfte er in ein neues Leben zurückfinden.

 Die Strafe der Druiden war ausgeklügelt. Bis in alle Ewigkeit hinein konnte der Dreiäugige diese Bedingung nicht erfüllen. Unergründlich war der Brunnenschacht. Doch dem Dreiäugigen blieb die Hoffnung und damit auch die Qual der Erwartung. Riesig groß waren die Zeiträume, die zwischen seinen Menschenjagden lagen. Und selbst dann hing alles noch von einem blinden Zufall ab. Erst ein Blitz konnte den Dreiäugigen kurzfristig wieder zum Leben erwecken. War diese Frist abgelaufen, musste er zurück in den Lehmhügel und dahindämmern. Eine schreckliche Existenz zwischen Hoffnung, grenzenloser Enttäuschung, zwischen Lebensgier und Verzweiflung. Die Druiden hatten diesen einstigen Krieger grausam bestraft.

 Coco sah mit den Augen des Dreiäugigen. Er hatte sein Kurzschwert gezogen und winkte die willenlosen Frauen zu sich heran. Seine Absicht war klar. Er wollte sie der Reihe nach umbringen und in den Brunnenschacht stoßen. Diese Menschen sollten dazu dienen, den Schacht ein wenig mehr auszufüllen.

 Coco hörte das scharfe Zischen des Schwertes.

 [image:]

 »Hören Sie!«

 Dorian blieb jäh stehen, hob warnend einen Arm. Von weither war ein monotoner Singsang zu vernehmen. Er wusste sofort, was das zu bedeuten hatte. Sie näherten sich der Höhle des Dreiäugigen. Dorian schritt noch schneller aus. Er hielt eine der Fackeln griffbereit in Händen. Der Gang weitete sich und endete vor einem kleinen See, dessen Wasser kristallklar war. Die beiden Männer schoben sich um eine Felswand herum und sahen den Dreiäugigen, der gerade eine Frau in einen Brunnen oder Schacht stieß.

 Wo war Coco?

 Sie stand ein wenig abseits von den übrigen Frauen, die monoton und feierlich sangen, die Worte formten, die Dorian nicht verstehen konnte. Der Dreiäugige winkte eine der Frauen zu sich heran. Bevor Dorian begriff, stach das Scheusal bereits zu. Die tödlich getroffene Frau gab keinen Ton von sich. Sie knickte in sich zusammen, wurde von den muskulösen Armen des Dreiäugigen aufgefangen und dann ebenfalls in den Schacht gestoßen.

 Coco stand da und sah zu. Sie hatte Dorian den Rücken zugewandt, schien von seiner Anwesenheit nichts zu ahnen. Angst zeigte sie nicht. Sie sah ungerührt zu.

 Die nächste Frau!

 Gerd Stuefer, der sich neben Dorian aufgebaut hatte, reagierte automatisch. Er riss die Schusswaffe hoch und feuerte. Ohrenbetäubend war das vielfältige Echo in der riesigen Höhle. Das Scheusal, das gerade hatte zustoßen wollen, brüllte wie ein verwundetes Tier auf und ließ die Frau los. Es fasste nach seinem linken Oberschenkel, warf sich herum, suchte die Höhle ab.

 »Bleiben Sie hier!«, schrie Dorian dem Taucher nach, der nur von dem einen Wunsch beseelt war, seinen Freund zu rächen.

 Stuefer lief auf den Dreiäugigen zu und feuerte Schuss um Schuss auf das Ungeheuer ab, traf aber nur noch einmal – in der Aufregung vermochte er nicht exakt zielen. Der Dreiäugige hatte Stuefer ausgemacht, schleuderte die Frauen zur Seite und lief geschmeidig auf den Taucher zu. Er hatte das Kurzschwert weggeworfen und hielt seine mächtige Streitaxt in einer Hand. Stuefer hatte kaum noch eine Chance.

 Dorian musste das Scheusal ablenken. Er riss die Zündung der Unterwasserfackel an, die sofort gleißend hell aufflammte und ein blauweißes, strahlendes Licht verbreitete. Dorian selbst, der die Wirkung dieser Fackel kannte, schloss für einen kurzen Moment geblendet die Augen. Der Dreiäugige hatte Stuefer zwar fast erreicht, konnte aber plötzlich nichts mehr sehen. Er schlug mit der schweren Streitaxt wie rasend um sich. Dorian warf sich auf Stuefer, riss ihn zu Boden und brachte ihn aus der Reichweite der Axt. Sofort war er aber wieder auf den Beinen. Er musste die offensichtliche Verwirrung des Dreiäugigen nutzen. Mit der funkensprühenden Fackel stieß er in das Gesicht des aufheulenden Ungeheuers, stieß erneut zu und traf das linke Auge. Das Scheusal brüllte auf, schien aber plötzlich wieder sehen zu können. Es riss die Axt hoch und wollte sie auf den Gegner niedersausen lassen.

 Dorian war schneller. Er stieß ein drittes Mal zu und traf das mittlere Auge.

 Der Schrei war unmenschlich.

 Der Dreiäugige ließ die Streitaxt fallen, riss die Hände hoch vor sein Gesicht, tapste herum und konnte nun wirklich nichts mehr sehen.

 Coco warf sich herum und erwachte gleichzeitig – mit der Blendung des Dreiäugigen – aus ihrer tiefen Hypnose. Erstaunt sah sie sich um, versuchte sich zu erinnern, sah Dorian und lief auf ihn zu.

 »Weg hier!«, rief er, sie an sich reißend. »Kommen Sie, Stuefer! Zurück!«

 Nicht nur Coco war aus ihrer Hypnose erwacht. Die Frauen, die ihren Gebieter eben noch mit monotonem Singsang gefeiert hatten, liefen in panischer Furcht durcheinander, schrien, waren völlig verwirrt. Der Geblendete aber brüllte, stieß gegen schroffe Tropfsteingebilde, fuhr zurück, streckte seine Arme tastend aus und näherte sich dem Rand des Brunnens. Dorian winkte den Frauen zu, machte sie auf sich aufmerksam, erreichte jedoch nichts. Sie wussten vor Angst und Panik weder ein noch aus. Eine der Frauen geriet in die Reichweite des Scheusals. Die Arme fegten die junge Frau gegen eine Felswand. Wie eine leblose Puppe rutschte die Unglückselige mit gebrochenen Gliedern und verdrehtem Hals zu Boden.

 »Hierher!«, schrie Dorian den Frauen zu. »Keine Furcht! Hierher!«

 Nur drei Frauen nutzten ihre Chance, darunter auch Liesel, die Freundin Walters. Die Übrigen rannten in die Gänge und Felsspalten hinein, die von der Riesenhöhle abzweigten. Der Dreiäugige hatte die Stimme gehört. Das Scheusal konzentrierte sich. Das Unwesen reagierte, tapste auf Dorian zu, der um den Brunnenschacht herumlief und sich erneut bemerkbar machte.

 »Hierher! Oder traust du dich nicht?«

 Der Geblendete stand dicht vor dem Brunnenschacht, doch plötzlich schien er zu ahnen, dass er in eine Falle gelockt werden sollte. Er zögerte.

 Dorian warf ihm die Fackel gegen die mächtige Brust. Er konnte auf sie verzichten, da Stuefer die Zweite entflammt hatte. Das Scheusal heulte auf, reagierte automatisch, warf die Arme vor und wollte Dorian packen. Der nächste Schritt musste es abstürzen lassen. Dorian hielt unwillkürlich den Atem an. Würde das Ungeheuer diesen nächsten Schritt tun? Es tat ihn!

 Es war beklemmend, dass das abstürzende Untier nicht entsetzt aufbrüllte oder schrie. Es stürzte stumm nach unten … und es dauerte sehr lange, bis der dumpfe Aufschlag zu hören war.

 [image:]

 Sie standen vor der Höhle, die sich nicht wieder geschlossen hatte, nicht wieder zu glattem Fels geworden war. Dorian hatte seinen Arm schützend um Coco gelegt. Stuefer stand hinter den Frauen, die entsetzt auf den Schlund starrten, durch den sie eben erst ins Freie gelangt waren. Der hohle Berg bebte. Sie alle spürten die Bewegung des Bodens unter ihren Füßen. Risse bildeten sich im Kalkstein, und dann schoss plötzlich eine graue Staubwolke aus dem Eingang der Höhle.

 »Seht, die Blitzeiche!« Coco war auf sie aufmerksam geworden. Die mächtige Eiche im Kranz der Dolmen fiel in sich zusammen. Und die Steine, von den Druiden errichtet, kippten langsam im Zeitlupentempo zur Seite. Es dauerte nur wenige Sekunden, bis die eben noch gewaltige Eiche zu einem Haufen Asche geworden war. Mit dem Tod des Dreiäugigen erlosch auch der Bann der Druiden. Als der Staub sich gelegt hatte, war von dem Eingang nichts mehr zu sehen. Der Kalkfelsen bildete nur noch einen flachen Krater. Aus dem Berg heraus aber war noch ein dumpfes Grollen und Donnern zu hören. Das unterirdische Reich des Dreiäugigen löste sich auf, würde bald nicht mehr existieren.

 »Das alles glaubt uns kein Mensch«, sagte Stuefer, das Schweigen durchbrechend.

 »Genau das sagte auch schon Kommissar Roth.« Dorian lächelte andeutungsweise. »In einigen Jahren ist das alles hier nur noch Legende.«

 »Ich werde das niemals vergessen können.«

 [image:]

 Walter Dünhofen stand am Wasserkessel und wartete auf die Rückkehr von Dorian Hunter und Stuefer. Er rauchte aus Nervosität Kette und schaute in immer kürzer werdenden Zeitabständen auf seine Armbanduhr. Jetzt waren die beiden seit gut einer Stunde in der Höhle. Was mochte darin passiert sein? Hatten sie Liesel gefunden? Hatten sie sich gegen den Dreiäugigen durchsetzen können? Er sprang zurück, als plötzlich oben von den Bergen her ein knirschendes Reißen und Dröhnen zu hören war. Bevor er wusste, was eigentlich passierte, spie der Wasserkessel eine gewaltige Woge aus, die explosionsartig aus dem Kessel schoss. Dünhofen brachte sich in Sicherheit, lief zum Wagen hinüber, setzte sich ans Steuer und fuhr den Kombi auf einen kleinen Hügel.

 Woge auf Woge ergoss sich aus dem Wasserkessel, überschwemmte die nähere Umgebung und ließ das kleine Rinnsal zu einem reißenden Bach anschwellen. Da wusste Walter Dünhofen, dass er nicht zu warten brauchte. Er ließ den Motor an und fuhr in rasender Eile zurück nach Greulingen, doch kurz vor dem Marktflecken bog er ab und steuerte den Bergwald an. Er sah die Menschen, die aus dem Wald kamen und stieg aus. Und dann sah er seine Freundin, die sich von der Gruppe löste und auf ihn zulief.

 Er hielt sie noch wortlos in den Armen, als Dorian, Coco, Stuefer und die anderen Frauen ihn erreicht hatten.

 »Hoffentlich werden wir das innerlich alles heil überstehen«, sagte Dorian.

 [image:]

 Coco befand sich wieder in ihrem Zimmer und richtete sich her.

 Unten in der Gaststube warteten Dorian und Jeff Parker auf sie. Ihr gemeinsamer Freund war aus Frankfurt gekommen und hatte alle notwendigen Ersatzpapiere bei sich. Gegen eine Abfahrt konnte nun auch die Polizei nichts mehr einwenden. Als Coco einen letzten prüfenden Blick in den Spiegel warf, hörte sie die Stimme. Sie war plötzlich da, füllte den Raum, klang ein wenig resigniert und müde.

 »Olivaro gibt auf«, sagte die Stimme. »Die Dämonen erkennen ihn nicht mehr an. Zu groß sind seine Fehler, zu groß die Anzahl seiner Misserfolge.«

 »Wer spricht?«, fragte Coco, die nicht erschrak, sondern die Stimme wie selbstverständlich zur Kenntnis nahm.

 »Der Anführer der Oppositionsdämonen«, kam die Antwort. »Olivaro gibt sein angemaßtes Amt wieder zurück. Und damit wird der Stuhl frei für den wahren Fürsten der Finsternis.«

 »Wird es keine Hilfe mehr für uns geben?«

 »Frei sind wir, frei seid ihr«, sagte die Stimme ohne Nachdruck oder Drohung. »Die Mächte der Finsternis werden siegen.«

 Coco nickte. Sie hatte verstanden. Der Kampf gegen das Böse ging weiter, vielleicht in einer völlig anderen und neuen Form. Das Böse war überall und ließ sich nicht ausrotten. Man konnte es nur eindämmen und bekämpfen.

 Als sie das Zimmer verließ, nahm sie sich vor, Dorian vorerst nichts zu sagen. Aber sie wusste, dass sie ihr noch ungeborenes Kind in Sicherheit bringen musste.

 »Alles in Ordnung?«, fragte Dorian, als sie die Gaststube betrat und ihm und Jeff Parker zunickte.

 Coco lächelte. »Alles in Ordnung.«

 Sie dachte an ihr Kind und schmiegte sich an Dorian. Zusammen würden sie auch in Zukunft den Dämonen trotzen. Das Böse durfte nicht weiterwuchern und sich ausdehnen.

OEBPS/Images/cover.jpeg
JAIACIAIGY

Homan um Geister, Hexen und Vampire
In 3

4 y ,“J
W ACG

ESAY b cilsoN

.. Die Hhl
der E‘?gmﬁ

OEBPS/Images/cover.jpg
JAIACIAIGY

Homan um Geister, Hexen und Vampire
In 3

4 y ,“J
W ACG

ESAY b cilsoN

.. Die Hhl
der E‘?gmﬁ

OEBPS/Images/df.jpg

