

	023 - Der Kopf des Vampirs

	Dämonenkiller

	

Dämonenkiller

 Der Kopf des Vampirs

 von Earl Warren

 Dämonenkiller Band 23

 Professor Hendrik Vermeeren sah in den sauber geöffneten Leib des Patienten. Der Magen lag für den Eingriff frei. Jetzt kam die entscheidende Phase der Operation. Durch Serosa und Muscularis mußte Vermeeren ins Mageninnere zur Schleimhaut vordringen. Dann erst konnte er mit Bestimmtheit sagen, ob Pieter van der Terk, ein hoher Ministerialbeamter des holländischen Königshofes, Magenkrebs hatte oder ob es nur Geschwüre waren.

 Die OP-Schwester tupfte dem Professor den Schweiß von der hohen Stirn. Er hielt, ohne den Kopf zu wenden, die geöffnete Hand nach hinten, wo Dr. Kierkemann, einer der beiden ihm bei dieser Magenoperation assistierenden Ärzte, an dem fahrbaren Tischchen mit den chirurgischen Bestecken stand.

 »Skalpell!« sagte der Professor unter dem grünen Mundschutz. »Halten Sie gleich die Bestecke für die Extension bereit und leisten Sie mir dabei Hilfestellung!«

 Fettschichten und Muskelgewebe der Bauchdecke, die Vermeeren geöffnet hatte, wurden mit blitzenden Bestecken von Dr. Saiten, der auf der anderen Seite des Operationstisches stand, auseinandergehalten. Die Umgebung der Operationswunde war mit sterilen Tüchern abgedeckt. Grelle Lampen strahlten von den Stativen auf die offene Operationswunde herab.

 Der Narkosearzt im Hintergrund kontrollierte die Anzeigen für Atmung, Herz und Kreislauf des Patienten und sorgte dafür, daß er die angemessene und richtige Dosis Evipan in die Vene bekam.

 »Wo bleibt das Skalpell?« fragte Vermeeren scharf. Trödelei und Unaufmerksamkeit seiner Assistenten während der Operation haßte er. »Schlafen Sie, Kierkemann?«

 Ein harter Gegenstand stieß gegen die Wirbelsäule des Professors, und eine Stimme, die er für die Dr. Kierkemanns hielt, sagte drohend: »Keine Bewegung, Vermeeren! Sie und alle anderen hier tun genau das, was ich sage. Sonst könnt ihr euch selber auf den OP-Tisch legen, um euch die Kugeln rausoperieren zu lassen. Klar?«

 »Was soll das, Kierkemann? Sind Sie wahnsinnig geworden? Wenn das ein Scherz sein soll, habe ich keinerlei Verständnis dafür. Ich operiere, Sie Narr!«

 Höhnisches Gelächter! Kierkemann schritt an der erstarrten OP-Schwester vorbei und ging um das Fußende des OP-Tisches herum auf die andere Seite. Dr. Saiten starrte den Kollegen mit aufgerissenen Augen an. Auch Professor Vermeerens Augen weiteten sich vor Schreck. Dr. Kierkemann hielt eine großkalibrige Schalldämpferpistole in der Hand. Er riß sich den Mundschutz ab, warf die grüne Operationsmütze in die Ecke und grinste verzerrt.

 Professor Vermeeren blinzelte. Etwas stimmte nicht mit Kierkemann. Seine Gestalt – was war damit los? Die Konturen schienen zu verschwimmen, zu zerfließen und wieder zu erstarren. Vermeeren schloß für eine halbe Sekunde die nach seiner Meinung vom grellen Licht des Operationssaals überreizten Augen. Als er sie wieder öffnete, stand ihm auf der anderen Seite des OP-Tischs nicht mehr der schlanke, grazile Dr. Kierkemann gegenüber, sondern ein herkulisch gebauter Farbiger von zwei Metern Größe.

 Die Operationsschwester stieß einen halberstickten Schrei aus. Der Narkosearzt schüttelte mehrmals den Kopf, als wollte er damit das unglaubliche Bild zum Verschwinden bringen, doch seine Augen betrogen ihn nicht.

 »Starrt mich nicht so an!« sagte der dunkelhäutige Mann. Er hatte einen ausgebildeten Baßbariton. »Ein einfacher magischer Trick, mehr nicht. Der echte Dr. Kierkemann liegt betäubt und gefesselt im Kofferraum seines Autos.«

 »Was soll das?« fragte Vermeeren hart. »Was bezwecken Sie damit? Ist Ihnen überhaupt klar, daß Sie das Leben des Mannes auf dem Operationstisch gefährden?«

 »Halten Sie den Mund und tun Sie, was ich Ihnen sage, Vermeeren! Schneiden Sie dem Patienten das Herz, die Leber, die Milz und die Blase heraus. Jetzt auf der Stelle! Ich spreche in vollem Ernst. Wenn Sie nicht gehorchen, schieße ich!«

 »Sie – Sie sind ja wahnsinnig, Mann! Sie gehören in eine geschlossene Anstalt. Was erlauben Sie sich? Scheren Sie sich aus meinem Operationssaal! Hinaus! Hinaus!«

 Die Augen des Professors funkelten vor Zorn; seine Schläfenadern traten hervor. Seine Stimme war immer lauter geworden, zuletzt brüllte er. Er vergaß völlig die Gefahr, in der er sich befand. Er war der Chefarzt der exklusiven Privatklinik, das war sein Operationssaal. Widersprüche waren rar gesät im Leben einer Kapazität wie Hendrik Vermeeren, der wie ein Halbgott in Weiß autoritär, souverän und unangefochten in seiner Klinik zu bestimmen pflegte. Und da kam solch ein hergelaufener Schwarzer mit dieser wahnsinnigen Forderung zu ihm, platzte mitten in eine wichtige Operation hinein! Das war ein Skandal. Das hatte es noch nie gegeben.

 Doch hier stand kein Assistenzarzt vor ihm, den er scheuchen konnte. Der Mann hob die Schalldämpferpistole und drückte ab. Es machte Plopp, und Professor Hendrik Vermeeren, Facharzt für innere Krankheiten und Chirurgie, hatte ein kleines rotes Loch dreieinhalb Zentimeter unter dem Rand der grünen Operationsmütze.

 Der Professor hatte zornbebend den Arm ausgestreckt und auf die Tür gezeigt. In dieser Haltung, ein Sinnbild erzürnter, arroganter Autorität, starb er. Schwer fiel er zu Boden und stürzte gegen den Operationswagen, der ein Stück wegrollte.

 Die OP-Schwester wollte schreien, aber als die dunkle Mündung des Schalldämpfers abrupt zu ihr herumruckte, schlug sie nur die Hände vor den Mund und begann zu schluchzen.

 »Sie!« sagte der Fremde zum Narkosearzt. »Schneiden Sie dem Patienten die Organe heraus! Oder legen Sie Wert darauf, neben Vermeeren zu liegen?«

 »Glauben Sie, daß Sie damit durchkommen?«

 »Warum nicht? Niemand wird den Operationssaal betreten, während draußen die Warnlampe leuchtet. Wenn ich habe, was ich will, verschwinde ich. Niemand wird daran denken, mich aufzuhalten. Herz, Leber, Milz und Blase van der Terks werde ich auf jeden Fall bekommen, und wenn ich euch alle erschießen und sie mir selber herausschneiden muß. Genug geredet jetzt. Fangen Sie an, oder ich erschieße Sie!«

 Der Narkosearzt machte noch einen letzten Versuch. »Was wollen Sie mit den Organen? Das ist doch blanker Wahnsinn!«

 »Mein Meister braucht sie für seine Experimente. Ich muß ihm gehorchen. Sein Wille muß erfüllt werden. Fangen Sie nun an oder nicht? Ich zähle bis drei. Eins …«

 Der Narkosearzt ächzte, kehrte in einer verzweifelten Geste die Handflächen nach oben und ließ die Arme dann herunterfallen.

 »Zwei!«

 Es schien, als würde der Narkosearzt ein Stück kleiner. Seine Schultern sanken nach vorn. Schleppenden Schrittes trat er an den Operationstisch, um den schlimmsten Eingriff seines Lebens zu beginnen.

 Die drohende Pistolenmündung hielt alle in Schach. Dr. Saiten dankte seinem Schöpfer dafür, daß nicht er gezwungen war, das Furchtbare zu tun. Von dem Schwarzen angetrieben, schnitt der Narkosearzt zuerst das Herz heraus. Er wollte, daß der Patient gleich tot war. Die Milz, die Leber und die Blase folgten. Fein und säuberlich legte der Narkosearzt die warmen, noch konvulsivisch zuckenden Organe neben den Leichnam des Ministerialbeamten auf den Operationstisch.

 Die Tücher, mit denen der Körper van der Terks abgedeckt gewesen war, lagen achtlos hingeworfen auf dem Boden. Der Operationstisch schwamm in Blut, das eine Lache auf dem Boden bildete. Der Mund des Toten stand halb offen.

 Der Farbige zog nun unter dem grünen Operationskittel, den er noch immer trug, ein Gummisäckchen hervor, dessen Inneres von einer gelatineartigen, farblosen Schicht bedeckt war. Er steckte die blutigen Organe des Ministerialbeamten hinein. Dann zog er den OP-Kittel aus und warf ihn in das Blut auf dem Boden. Unter dem Kittel trug er eine großkarierte Jacke und eine schwarze Stoffhose. Er hatte Turnschuhe an, die sicher die Größe 48 hatten. Rückwärts ging er zur Tür, die Parabellum mit dem Schalldämpfer in der Rechten, das Gummisäckchen mit den Organen in der Linken. Der Narkosearzt und Dr. Saiten standen mit hängenden Armen da und sahen ihn fassungslos an. Der Narkosearzt war ebenso bleich wie der tote Patient auf dem Operationstisch.

 »Rühren Sie sich nicht von der Stelle!« sagte der Fremde an der Tür. »Und machen Sie keinen Lärm! Ich bleibe eine Weile draußen stehen. Wenn Sie nur mucksen, erschieße ich Sie alle!«

 Die schwere, schallgedämpfte Tür des OP-Saals schloß sich hinter ihm.

 Die beiden Ärzte und die Operationsschwester standen fast zwei Minuten wie Salzsäulen auf der Stelle. Dann hielten sie die Anspannung nicht mehr aus. Als sei der Bann auch von ihnen abgefallen, rannten die beiden Ärzte zur Tür und rissen sie auf. Im Vorraum war niemand, und auch der lange Korridor dahinter war leer. Ratlos und entsetzt sahen sich die beiden Ärzte an.

 »Polizei!« schrie der Narkosearzt unvermittelt. »Alarm! Alarm! Ein Wahnsinniger! Laßt Ihn nicht entkommen!«

 [image:]

 Ndoyo ging eilig, aber ohne zu rennen, durch die Klinikgänge. Die Pistole mit dem Schalldämpfer hatte er unter der Jacke im Hosenbund verborgen. Das Gummisäckchen hielt er in der Hand. Er begegnete ein paar Krankenschwestern und einigen Rekonvaleszenten; sie grüßten ihn freundlich.

 »Guten Tag, Dr. Kierkemann!«

 »Guten Tag!«

 Er wußte, daß sie – durch magischen Zauber verblendet – den jungen Arzt Dr. Kierkemann an seiner Stelle durch die Klinikgänge gehen sahen. Er hatte gleich nach dem Verlassen des OP-Saals die Beschwörungsformel gesprochen, die ihn sein Meister gelehrt hatte, und damit für jeden Beobachter das Trugbild des jungen Klinikarztes erzeugt.

 Niemand hielt ihn auf, als er das Hauptgebäude der Klinik verließ, zum Parkplatz ging und mit einem schwarzen Citroën davonraste. Als der Alarm ausgelöst wurde, war er schon weg.

 Die Klinik gehörte zum Amsterdamer Stadtteil Amstelveen und befand sich im Wäldchen am Nieuwe Meer. In einem Waldweg wechselte Ndoyo den Wagen. Mit einem alten Opel fuhr er über die Autobahn in die Stadt, wo er eine alte halbzerfallene Villa aufsuchte, deren Grundstück von einer hohen Mauer umgeben war.

 Ndoyo betrat das düstere Gebäude mit der grauen Stuckfassade. Im Erdgeschoß war niemand, und oben im ersten Stock fand er nur eine schwarze Katze. Es war keine normale Katze; sie hatte einen zweiten Kopf, der hinter dem ersten saß und nach hinten schaute.

 Als Ndoyo ins Zimmer sah, wandte sich ihm zuerst der erste und dann der zweite Kopf zu. Der Farbige ging hinab in den Keller. Im Wald hatte er die magische Formel geflüstert, die ihn wieder in seiner wirklichen Gestalt erscheinen ließ.

 In dem geräumigen Keller mit den Weinfässern, dem vielen alten Plunder und den unzähligen Spinnweben trat Ndoyo an eine Mauernische heran, an der auch bei genauerer Betrachtung nichts ungewöhnlich zu sein schien. Er drückte gegen einen Stein in halber Höhe der Nische, und die mit Spinnweben verhangene Mauer öffnete sich lautlos wie eine schwere Tür auf gut funktionierenden Scharnieren.

 Ndoyo betrat einen kahlen, von Neonröhren erhellten Gang, von dem mehrere Türen abzweigten. Das Mauerwerk hier unten war sehr alt, viel älter als die Villa, die aus dem letzten oder vorletzten Jahrzehnt des vergangenen Jahrhunderts stammte.

 Hinter den dicken Türen hörte er Jammern und Klagen. Er wollte gerade einen der unterirdischen Räume betreten, da öffnete sich eine Tür, und ein älterer, fetter Mann von widerlichem Aussehen trat heraus. Er trug einen schmuddeligen Anzug, dessen Krawatte die Sauce- und Speiseflecke von Wochen aufwies, und er schnaufte asthmatisch, denn er wog bei mittlerer Größe sicherlich zweihundertfünfzig Pfund.

 Sein breites Mondgesicht mit dem dreifachen Kinn zerfloß förmlich. Links hatte der Mann – er mochte Mitte fünfzig oder auch schon sechzig sein – ein Glasauge. Die Gesichtshälfte mit dem Glasauge nahm an der lebhaften Mimik der anderen Gesichtshälfte nicht Anteil; sie blieb starr und zu einer dämonischen Grimasse verzogen. Der abstoßende Mann war kahl bis auf einen ungepflegten Kranz grauer Haare, die ihm über die Ohren und bis in den Nacken fielen.

 Als er Ndoyo sah, grinste er mit seiner rechten Gesichtshälfte und sagte mit einer einschmeichelnden, jovialen Stimme: »Meine Kinderchen sind unruhig geworden und haben dein Kommen angemeldet, mein guter Ndoyo. Hat alles geklappt, oder gab es Schwierigkeiten?«

 Ndoyo gab eine kurze Schilderung der Ereignisse. Er fürchtete den abstoßenden fetten Mann, das war ihm deutlich anzumerken. Er redete ihn unterwürfig und betont respektvoll mit Mijnheer oder mit Professor Zaander an.

 Johan Zaander nickte zufrieden, als Ndoyo seine knappe Erzählung beendet hatte. Er nahm ihm den Gummisack aus der Hand und öffnete ihn. Die blutfrischen Organe waren von der durchsichtigen Gelatinemasse umhüllt worden; sie zuckten und pulsierten, als hätten sie ein eigenes Leben.

 Professor Zaander war hochzufrieden. »Sehr gut, Ndoyo. Das hast du fein gemacht. Jetzt habe ich einen weiteren Auftrag für dich, mein Guter. Ich habe schlechte Nachrichten erhalten. Es gibt Schwierigkeiten. Ein gewisser Dorian Hunter, der sich hochtrabend als Dämonenkiller bezeichnet, ist auf dem Weg hierher. Der Kopf Thören Rosqvanas, dieses Narren, schickt ihn zu mir.«

 Zaander schien daran viel Lustiges zu finden, denn er schlug sich vor Vergnügen auf die unförmigen Schenkel.

 »Andere verlieren den Kopf, Ndoyo, aber dieser eingebildete Vampir, den ich nie habe ausstehen können, war damit nicht zufrieden: Er verlor gleich seinen Körper. Doch da er ein Vampir ist und nur durch Pfählen sterben kann, lebt sein Kopf weiter. Rosqvana – oder vielmehr sein Kopf – hat eine höllische Angst vor diesem Hunter, in dessen Gewalt er sich befindet. Und natürlich will er auch einen neuen Körper für seinen Kopf haben. Deshalb kommt er zu mir, zum altem Johan Zaander, mit dem er jahrhundertelang Spinnefeind gewesen ist. Er hat mir auf magische Weise eine Traumbotschaft geschickt. Angefleht hat er mich, ihm zu helfen und ihn aus der Gewalt Dorian Hunters zu befreien.«

 Der Schwarze sagte kein Wort. Er wußte, daß er seinen Herrn und Meister jetzt nicht unterbrechen durfte.

 Johan Zaander, Professor von eigenen Gnaden, war kein Mediziner, sondern ein Dämon. Ndoyo fürchtete ihn mehr als den Teufel selbst.

 »Was soll ich tun, Mijnheer?«

 »Du fährst sofort mit einem Wagen nach Bonn. Von dort rufst du mich an, damit ich dir sagen kann, mit welchem Zug Dorian Hunter nach Amsterdam unterwegs ist. In diesen Zug steigst du zu. Dorian Hunter hat eine Frau bei sich, vor der du dich in acht nehmen mußt. Sie ist eine Hexe. Nun paß genau auf! Du wirst den Kopf Thören Rosqvanas stehlen und Hunter und möglichst auch die Frau umbringen.«

 »Ja, Professor Zaander. Ich habe verstanden. Ich werde ihre Befehle bis ins Detail ausführen.«

 »Mach dich gleich auf den Weg, damit du rechtzeitig nach Bonn kommst! Ich will sehen, daß ich mit diesem Versager Rosqvana Kontakt bekomme. Und noch etwas, Ndoyo: Wenn du Dorian Hunter getötet hast, nimm das Gehirn aus seinem Schädel! Es soll das Prunkstück meiner Sammlung werden.« Professor Zaander kicherte heiser. »Herrliche Experimente werde ich damit anstellen können, und wenn ich alle Möglichkeiten ausgeschöpft habe, werde ich Hunters Gehirn vielleicht an Olivaro schicken, um mein Image aufzupolieren. Vielleicht werde ich das Gehirn des Dämonenkillers auch in den Körper eines Schweines transplantieren und dieses schlachten lassen.« Über die letzte Möglichkeit wollte Zaander sich ausschütten vor Lachen. Seine Fettmassen bebten und wabbelten.

 Ndoyos Gesichtsfarbe wechselte zu einem schmutzigen Grau. Er kannte die Grausamkeit seines Herrn und Meisters. Ihm selbst hatte der Dämon, der sich in Amsterdam Johan Zaander nannte, schon wiederholt angedroht, er würde seinen Körper in einen Scheintodzustand versetzen, in dem er nach wie vor seine Umgebung empfinden konnte. Als Scheintoter würde er dann den Studenten der medizinischen Fakultät zu Versuchszwecken zur Verfügung gestellt.

 »Geh jetzt, Ndoyo! Und mache deine Arbeit gut, sonst kommst du in die Pathologie! Dort werden sie sich freuen, einen so frischen Leichnam zu bekommen.«

 Ndoyo verneigte sich. Er verließ den unterirdischen geheimen Gebäudetrakt und packte oben in der Villa in aller Eile die Sachen ein, die er für die Reise benötigte.

 Johan Zaander ging zurück in sein medizinisches Laboratorium. Schreie, Klagen und Stöhnlaute aus menschlichen und tierischen Kehlen und von den Kreaturen, die weder Mensch noch Tier waren, schallten ihm entgegen, als er eintrat. Zaander verzog seine rechte Gesichtshälfte zu einem dämonischen Grinsen. Er fühlte sich wohl in seinem unterirdischen Reich. Hier hielt er sich am liebsten auf. Hier konnte er ungestört seine scheußlichen Experimente betreiben, konnte seinen makabren, widernatürlichen Forschungen nachgehen und seinen widerlichen Neigungen und Lastern frönen. Er hatte sich eine Privathölle geschaffen, in der er unbeschränkter Herr war.

 [image:]

 Dorian Hunter und Coco Zamis waren um sieben Uhr einundfünfzig in Vaduz in den Zug gestiegen. Sie wollten über Buchs und Zürich nach Basel, von wo aus es direkt nach Amsterdam ging.

 Dorian stellte eine Hutschachtel vorsichtig auf dem Gepäckgitter ab. Sie enthielt den Kopf des Vampirs. Dorian und Coco waren allein im Abteil. Es handelte sich um einen Personenzug, der nur schwach besetzt war. Vaduz mit seinen dreitausend Einwohnern war nicht gerade eine Weltstadt; der Reiseverkehr war entsprechend.

 Dorian und Coco reisten mit leichtem Gepäck, worunter Coco einen kleinen Koffer, eine umfangreiche Reisetasche und die Hutschachtel verstand, Dorian ein Diplomatenköfferchen mit einem frischen Oberhemd, Unterwäsche, Socken und ein paar Toilettenartikeln.

 »Hoffentlich geht alles gut«, ertönte eine dumpfe Stimme aus der Hutschachtel. »Ich erinnere euch noch einmal daran, daß ihr ohne meine Hilfe den goldenen Drudenfuß nie bekommen werdet und die Dämonen-Drillinge weder entdecken noch vernichten könnt. Wir sind aufeinander angewiesen.«

 »Leider«, knurrte Dorian düster. »Sonst hätte ich dich schon längst getötet.«

 »Sei unbesorgt, Rosqvana. Wir sorgen dafür, daß niemand den Inhalt der Schachtel zu sehen bekommt.«

 Thören Rosqvana schwieg. Er wußte wie Dorian, daß die Entscheidung zwischen ihnen noch längst nicht gefallen war. Sie hatten ein Bündnis schließen müssen, doch später würden sie nicht einfach auseinandergehen. Nur einer von ihnen konnte übrigbleiben.

 Dorian Hunter schlug die Times auf, die er in Vaduz gekauft hatte, und las darin, während er auf die Zöllner wartete. Coco steckte sich nervös eine Zigarette an. Sie trug ein elegantes blaues Reisekostüm, das ihre kurvenreiche Figur betonte.

 »Hör mal, was hier steht«, sagte Dorian. »In Amsterdam wurde ein berühmter Chirurg am Operationstisch erschossen. Der Täter, der eine Schalldämpferpistole benutzte, zwang den Narkosearzt, dem Patienten das Herz und andere wichtige innere Organe herauszuschneiden. Die Polizei nimmt an, daß es sich um einen Wahnsinnigen handelt. Über seine Personenbeschreibung herrscht völlige Verwirrung. Einmal wird er als Doppelgänger eines Klinikarztes beschrieben, dessen Unschuld sich mittlerweile herausgestellt hat, dann wieder als zwei Meter großer Schwarzer.«

 »Was es nicht alles gibt. Unfaßlich! Stell dir vor, du willst dir den Blinddarm herausnehmen lassen, und dann kommt so ein Wahnsinniger daher und zwingt den operierenden Arzt, dir alles mögliche herauszuschneiden.«

 »Daran dachte ich im Moment gar nicht. Mir kam ein anderer Gedanke. Organdiebstahl, eine völlig konfuse Personenbeschreibung – das hört sich stark nach Schwarzer Magie an. Vielleicht hat der Mörder auf magische Art und Weise die Gestalt des Klinikarztes angenommen. Dafür spricht auch, was sonst noch in dem Artikel steht. Der Patient, der an den Organentnahmen starb, war übrigens ein hoher Ministerialbeamter des holländischen Königshofes.«

 »Rian, ich bitte dich! Haben wir nicht schon genug Probleme? Wir müssen unser Hauptaugenmerk auf den Drudenfuß richten.«

 »Immerhin ist die Geschichte in Amsterdam passiert«, verteidigte sich Dorian. »Wer weiß, vielleicht werden wir in die Ereignisse mit hineinverwickelt.«

 »Deine Phantasie geht mit dir durch, Rian.«

 Dorian antwortete nicht. Es war unsinnig, eine Diskussion zu beginnen. Der Hermaphrodit Phillip hätte ihnen mit seinen hellseherischen Fähigkeiten vielleicht einen Hinweis geben können. Aber Phillip befand sich zur Zeit in London.

 Dorian hörte Stimmen im Nachbarabteil. Durch den Türspalt sah er die Gestalt einer fülligen Frau, die mit zwei Koffern in der Hand Einlaß in das Abteil begehrte. Es schien sich ein Streit zu entspinnen.

 Die dicke Frau mit den Koffern erschien im Rahmen.

 »Ist hier wohl noch ein Platz frei?«

 Noch ehe sie antworten konnten, drängte sich die Frau herein und stellte ihre Koffer auf dem Sitz ab. »Ob sie mir wohl helfen könnten, das Gepäck auf das Gitter zu stellen, junger Mann?«

 Dorian nickte höflich, stand auf und griff nach dem größeren der beiden Koffer.

 »Warten Sie, ich nehme solange die Hutschachtel, die dort liegt.« Dorian wollte ihr zuvorkommen, aber da hatte sie die Schachtel bereits in der Hand. »Lassen Sie nur junger Mann. Bei mir ist sie sicher. Der Hut darin gehört sicher Ihnen«, sagte sie und blickte Coco an. »Er hat aber ein ganz schönes Gewicht!«

 Die junge Hexe nickte.

 Dorian schob die beiden Koffer auf das Gitter und setzte sich wieder. Die Frau wollte die Hutschachtel zwischen die Koffer stellen, aber sie rutschte ihr aus den Fingern und fiel auf den Boden. Der Deckel klappte auf, und der Kopf des Vampirs rollte heraus. Thören Rosqvana hatte das Gesicht zu einer wütenden Grimasse verzogen. Er bleckte die spitzen Eckzähne, seine Augen waren blutunterlaufen, sein dünnes blondes Haar lag dicht an dem schmalen Schädel an.

 Coco reagierte blitzschnell.

 Die Dame griff nach dem Kopf und hielt ihn sich vor das Gesicht. »Oh, was für ein schöner Hut, gnädige Frau! Ist das jetzt die letzte Mode?« Dorian holte tief Luft. Aber die Frau sprach arglos weiter. »Sagen Sie mir, wo sie ihn gekauft haben? Einen solchen Hut habe ich mir schon immer gewünscht!«

 Dorian standen fast die Haare zu Berge, als er den Vampirkopf in der Hand der Matrone fauchen sah. Der Vampir gierte nach frischem Blut. Er konnte sich kaum noch beherrschen.

 »Setzen Sie den Hut doch einmal auf, gnädige Frau. Ich möchte gern sehen, wie er Ihnen steht.«

 Mit bebender Hand ergriff Coco den Vampirkopf.

 Das ging nun wirklich zu weit, fand Dorian. »Es tut mir leid, der Hut ist ein Geschenk. Wir sollten ihn lieber wieder verpacken …«

 In diesem Augenblick entschwebte der Vampirkopf Cocos Hand.

 Thören Rosqvana, von seiner dämonischen Blutgier überwältigt, raste auf den Hals der Frau zu. Seine überlangen spitzen Eckzähne glichen Dolchen. Das Gesicht des Vampirkopfes war verzerrt. Dorian sprang auf und erwischte den Vampirkopf gerade noch an den Haaren. Er riß Rosqvana vom Hals der Frau.

 »Komm zur Vernunft, du Narr!« herrschte er Rosqvana im Spanisch des frühen 16. Jahrhunderts an. Diese Sprache beherrschte er durch seine Erinnerungen an das junge, kurze Leben als Juan Garcia de Tabera, und auch Rosqvana alias Vidal Campillo wußte sich in ihr zu verständigen. »Willst du alles zunichte machen? Ich pfähle dich auf der Stelle!« Dorian schüttelte den Vampirkopf ein paarmal.

 Das rötliche Funkeln in den Augen Rosqvanas erlosch; seine Gesichtszüge glätteten sich.

 Die Matrone blickte Dorian überrascht an. An ihrem Hals befand sich eine winzige Wunde, die sie jedoch überhaupt nicht bemerkte. »Mir war, als hätte ich einen Luftzug gespürt«, sagte sie. »Wir sollten wohl besser das Fenster schließen.«

 Dorian gab Coco den Vampirkopf. »Hier hast du deinen Hut«, sagte er auf englisch. »Pack ihn lieber wieder ein, bevor er Schaden nimmt.«

 Coco stopfte Rosqvanas Kopf schnell in die Hutschachtel und stülpte den Deckel drauf.

 [image:]

 Der Rest der Fahrt bis nach Buchs verlief ohne Zwischenfall. Dorian und Coco verabschiedeten sich von der älteren Dame und stiegen aus. Sie hatten Aufenthalt bis acht Uhr neunundvierzig; dann fuhr ein Eilzug nach Zürich, wo sie um elf Uhr neunzehn in den Zug nach Basel einsteigen konnten. Um neunzehn Uhr einunddreißig erreichten sie fahrplanmäßig den Kölner Hauptbahnhof. Eine Lautsprecherstimme hallte durch die Bahnhofshalle, doch Dorian hörte nicht hin.

 Im Hauptbahnhof brannten bereits die Lichter. Er verließ das Abteil und trat hinaus auf den Gang, wo er das Fenster öffnete und auf das Gewimmel auf dem Bahnsteig hinaussah. Der Zug war nicht voll besetzt; Dorian hatte dem Schaffner dreißig Mark gegeben und damit erreicht, daß er ein dreisprachiges Schild Reserviert an die Tür des luxuriösen Abteils hängte.

 Dorian erblickte eine ihm wohlbekannte Gestalt, die neben einem Gepäckträger herging. Es war Marvin Cohen, ein kräftiger, etwas grobschlächtig wirkender Mann mit breitem, kantigem Gesicht. Er trug einen hellen Mantel und einen hellen Hut. Die Hände hatte er in die Manteltaschen geschoben. Er war Exekutor-Inquisitor bei der Inquisitionsabteilung.

 Cohen erblickte Dorian. Er nickte ihm zu und wies den Gepäckträger an, seinen schweren Koffer und die Reisetasche in den Zug zu bringen. Der Gepäckträger, ein älterer Mann, mühte sich damit ab, den schweren Koffer durch die Waggontür zu zwängen.

 »Na los doch!« fuhr ihn Cohen in recht gutem Deutsch an. »Wenn Sie so klapprig sind, daß Sie keinen Koffer mehr heben können, müssen Sie ins Altersheim gehen. Sind Sie Gepäckträger oder Rentner?«

 Dorian half dem Gepäckträger. Der stellte Koffer und Reisetasche ins Abteil, in dem Coco saß und wartete. Cohen kam herein, die Hände in den Manteltaschen, und begrüßte sie kurz. Dann wandte er sich wieder dem Gepäckträger zu: »Was ist, wollen Sie den Koffer nicht ins Gepäcknetz hochheben?«

 Dorian, dem es zuwider war, wie Cohen mit den Leuten umzuspringen pflegte, die sich nicht wehren konnten, gab dem Kofferträger ein gutes Trinkgeld und schickte ihn weg.

 »Was ist jetzt mit meinen Koffer?« fragte Cohen.

 »Heb ihn rauf oder laß ihn stehen«, sagte Dorian. »Wo ist Don Chapman?«

 Cohen schnitt eine Grimasse, schloß die Abteiltür und legte Hut und Mantel ab. Er trug einen eleganten taubenblauen Anzug. »Der Dämonenkiller als Menschenfreund«, sagte er spöttisch. »Dafür, daß auch schwarzes Blut in deinen Adern fließt, bist du verdammt zartbesaitet. Es hat dir wohl nicht gefallen, wie ich den Gepäckträger angeschnauzt habe, was? Den Kerlen muß man Beine machen, sonst bilden sie sich gleich was ein. Schönen Dank übrigens, daß du den Mann fürs Koffertragen bezahlt hast.«

 »Ich wollte nur nicht, daß er glaubt, ich sei genauso ein Typ wie du. Das war mir das Geld wert.«

 Coco lächelte.

 Marvin Cohen knurrte etwas Unverständliches und öffnete die Reisetasche. Er tat ein paar Hemden zur Seite, und unter diesen tauchte Donald Chapman auf.

 Der ehemalige Topagent des Secret Service war von einem Dämon auf Zwergengröße geschrumpft worden. Seitdem hatten sie einiges ausprobiert, Chapman seine ursprüngliche Größe zurückzugeben, aber vergeblich. Selbst Coco konnte ihm nicht helfen.

 Chapman wischte sich den Schweiß von der Stirn und schnappte nach Luft. »Puh! Ich bin fast erstickt.« Er sah an Cohen hoch, der wie ein Berg über ihm aufragte. »Hättest du mich nicht ein bißchen besser verstauen können?«

 »Sei froh, daß ich dich überhaupt mitgenommen habe, Gartenzwerg.«

 Cohen hatte eine hundsmiserable Laune, die er an jedem ausließ.

 Wäre nur er an Powells Stelle in Cruelymoe von den Monstren umgebracht worden, dachte Dorian. Doch im nächsten Augenblick bereute er diesen Gedanken schon wieder. Er mochte Marvin Cohen nicht leiden, aber ein so schreckliches und gräßliches Ende wünschte er selbst ihm nicht und überhaupt keinem Menschen.

 Dorian hatte von Vaduz aus den Observator Inquisitor Trevor Sullivan angerufen und Marvin Cohen und Don Chapman als Verstärkung angefordert.

 »Ich gehe schnell und besorge mir eine Schachtel Zigaretten«, sagte Dorian. »Wir reden später.«

 Er verließ das Abteil. Auf dem Gang kam ihm ein zwei Meter großer, kräftig gebauter Schwarzer entgegen. Er trat höflich zur Seite und ließ Dorian vorbei. Suchend sah er in die Abteile.

 Der Dämonenkiller stieg aus dem Zug und lief im Eilschritt zur Sperre. Der riesige Schwarze öffnete die Tür des Abteils, aus dem Dorian gekommen war, ohne sich um das Schild Reserviert oder die zugezogenen Vorhänge zu kümmern.

 [image:]

 Ndoyo hatte Dorian Hunter erkannt, denn sein Herr und Meister hatte ihm eine genaue Beschreibung des Dämonenkillers und Coco Zamis’ gegeben, als er ihn vom Bahnhof in Köln anrief. Zaander hatte, während Ndoyo bereits unterwegs gewesen war, noch einmal Kontakt mit Thören Rosqvana aufnehmen können und von diesem wertvolle Hinweise erhalten.

 Nun wollte Ndoyo im Abteil des Dämonenkillers die Lage sondieren. Er trat ein, seine blaue TWA-Reisetasche unter dem Arm, nickte den Anwesenden zu und machte Anstalten, sich niederzulassen. Chapman war gerade noch unter die Sitze gehuscht und verbarg sich dort im Schatten.

 »Haben Sie keine Augen im Kopf, oder können Sie nicht lesen?« herrschte Cohen Ndoyo an. »Das Abteil ist reserviert. Raus, oder ich rufe den Schaffner!«

 Ndoyos Augen blitzten gefährlich. Der Ton, den Cohen anschlug, gefiel ihm ganz und gar nicht. Er hätte nicht übel Lust gehabt, ihm den großen Mund zu stopfen, doch er durfte keine Komplikationen heraufbeschwören. Er stelle sich dumm und grinste breit, während er sich unauffällig im Abteil umsah. Die schwarzhaarige Frau mit den grünen Augen mußte jene Hexe sein, vor der Johan Zaander ihn gewarnt hatte.

 »Ich nix verstehen«, sagte er in gebrochenem Englisch, denn auch Cohen hatte sich dieser Sprache bedient. »Was los?«

 »Das Abteil ist reserviert, klar? Sie haben hier nichts verloren, verstanden? Go out!«

 »Warum nix hier frei? Viel Platz.«

 »Nicht für Sie. Das ist unser Abteil.« Cohen holte das Schild herein, auf dem in Italienisch, Deutsch und Holländisch Reserviert stand.

 »Reserved!« schnauzte er Ndoyo an.

 Ndoyo sagte ein Wort im Dialekt der Antilleninsel Curacao, von der er stammte. Es war die Bezeichnung für einen Körperteil, dem die Ausscheidung zukam. Cohen verstand natürlich nicht, was Ndoyo zu ihm sagte, und der Farbige gab sich gleich wieder unbedarft und ein wenig beschränkt.

 »Ah, reserviert. Ich nix gesehen. Gehen weiter, nix für ungut.«

 »Ja, ja. Aber verschwinden Sie jetzt!«

 Die Abteiltür schloß sich hinter der riesigen Gestalt.

 »So ein blöder Kerl!« erregte sich Marvin Cohen. »Na, dem habe ich beigebracht, wo es langgeht. Der kommt nicht wieder.«

 »Da wäre ich nicht so sicher«, sagte Coco in Gedanken versunken.

 »Was?« fragte Marvin Cohen verblüfft.

 Doch Coco antwortete ihm nicht. Ihr war aufgefallen, daß mit dem schwarzen Hünen irgend etwas nicht in Ordnung war. Sie hatte Verdacht geschöpft. Er war nicht so dumm und tölpelhaft ins Abteil gestolpert, wie er den Anschein zu erwecken versucht hatte. Ihm war nicht die geringste Kleinigkeit im Abteil entgangen. Er war mit der Absicht hereingekommen, etwas auszukundschaften. Ihr magisch geschulter Instinkt verriet Coco, daß Gefahr drohte.

 Nachdem der Zug Arnheim passiert hatte, gingen Dorian und Coco in den Speisewagen. Cohen blieb im Abteil zurück, um den Vampirkopf zu bewachen; er hatte bereits früher gegessen. Dorian hatte ihn und Don Chapman ausführlich informiert. Chapman lag in der offenen Reisetasche, die auf dem Boden stand, auf ein paar weiche Handtücher gebettet und schlief.

 Cohen streckte sich gemütlich auf den Sitzen aus. Er schloß halb die Augen und döste vor sich hin. Das monotone Geräusch des dahinrasenden Zuges schläferte ihn ein. Zudem war es völlig still im Abteil – von den leisen und regelmäßigen Atemzügen Donald Chapmans abgesehen. Armes Schwein, dachte Cohen. Ich an seiner Stelle hätte mir längst eine Kugel aus dem Spielzeugpistölchen, das er da mit sich herumschleppt, in den Kopf gejagt.

 Er versuchte sich vorzustellen, wie man sich wohl fühlte, wenn man nur dreißig Zentimeter groß war, aber dazu reichte seine Phantasie nicht aus; er empfand nur Spott und Verachtung für den Puppenmann. Marvin Cohen betrachtete Sentenzen wie »Fressen und Gefressenwerden« und »der Starke kämpft, der Schwache geht unter« als einzig gültige Grundregeln des menschlichen Zusammenlebens. Es störte ihn nicht, daß er sich ständig Feinde schuf und überall aneckte.

 Lähmende Müdigkeit überkam ihn, und er nahm alles um sich her nur noch wie im Traum wahr. Er wußte, daß er in einem Zug saß und in Richtung Amsterdam fuhr, doch er hatte vergessen, weshalb er dorthin unterwegs war; er konnte kein Glied mehr rühren.

 Er kam nicht auf den Gedanken, seinen Zustand einem magischen Bann zuzuschreiben; dazu war er zu benommen. Über ihm öffnete sich die Hutschachtel, in der Thören Rosqvanas Kopf versteckt war. Marvin Cohen sah den Vampirkopf durchs Abteil zur Tür schweben. Dumpf regte sich in ihm irgendwo ein Gedanke, daß hier etwas nicht stimmte, daß etwas geschah, was nicht sein sollte, doch er konnte den Gedanken nicht weiterverfolgen.

 Der Vampirkopf ging im Zug auf Jagd, von unersättlichem Blutdurst getrieben. Thören Rosqvana konnte sein Verlangen nicht länger bezähmen; er hatte sich den günstigsten Augenblick ausgesucht; durch magischen Zauber hatte er Cohen ausgeschaltet.

 Die rotglühenden Augen starrten Cohen an, und der Kopf murmelte einen Bannspruch, der Cohen für die nächste halbe Stunde aktionsunfähig machte. Dann schwebte er durch die geschlossene Abteiltür hinaus in den Gang. Niemand war in der Nähe. Er schwebte den Gang entlang und schlug die Richtung zum Zugende hin ein.

 Beim Durchgang zum nächsten Waggon stand ein hünenhafter Schwarzer, den er sofort angriff. Doch Ndoyo riß sich blitzschnell das rote Baumwollhemd auf. Ein kleines goldenes Kreuz mit einem Herzchen in der Mitte baumelte auf seiner breiten Brust.

 Rosqvana erblickte das Kreuz und schrak zurück. Ndoyo wollte nach ihm greifen, aber der Vampirkopf entwischte ihm und schwebte schnell in den nächsten Waggon. Der Schwarze fluchte, lief hinter dem Vampirkopf her, verlor ihn aber aus den Augen. Ndoyo suchte die Abteile ab, ohne auf die Proteste der Reisenden zu achten, wenn er seinen schwarzen Kopf zur Tür hereinsteckte und sich sorgfältig umschaute.

 Rosqvanas Kopf schwebte indessen in den letzten Waggon. Er sah in einem Abteil, das nur durch das vom Gang hereinfallende Licht erhellt wurde, eine Frau mittleren Alters sitzen und schlafen. Rosqvana bemerkte in seiner Gier nicht, daß ein Schaffner ihm vom Ende des Gangs aus beobachtete. Der Mann stand wie vom Schlag gerührt da.

 Der Vampirkopf verschwand im Abteil.

 Statt dort nach dem Rechten zu sehen, stürzte der Schaffner schreckensbleich zu seinen Kollegen ins Dienstabteil hinten im letzten Waggon.

 »Ich habe einen Kopf draußen den Gang entlangschweben sehen«, schrie er völlig aufgelöst. »Oh, es war gräßlich! Mich überläuft es jetzt noch kalt, wenn ich nur daran denke.«

 Der dienstälteste Schaffner, der die Verantwortung für die reibungslose Abwicklung des Dienstbetriebes im Zug hatte, sah den jungen Mann streng an. »Du hast wohl Halluzinationen gehabt, was?«

 »Ich schwöre, daß es so war! Der Kopf ist über den Gang geschwebt.«

 »Erzähl mir nichts! Du solltest dich ausruhen, damit du wieder einen klaren Kopf bekommst.«

 »Aber ich habe diesen Kopf wirklich gesehen, so wie ich euch beide jetzt sehe.«

 »Leg dich dort auf das untere Bett und sieh zu, daß du deine fünf Sinne wieder zusammenbekommst! Du bist am Zug, Pieter.«

 Die beiden Schaffner im Dienstabteil spielten Schach, denn im Moment war wenig zu tun. Der junge Mann setzte sich auf das untere der beiden übereinander angeordneten Betten und stützte den Kopf in die Hände.

 »Himmel!« seufzte er ein paarmal, dann streckte er sich auf dem Bett aus. Allmählich kam er selbst zu der Überzeugung, einer Sinnestäuschung zum Opfer gefallen zu sein. Ein entfernter Verwandter von ihm war in der Irrenanstalt gestorben. Er machte sich schreckliche Sorgen um seinen geistigen Zustand. Auf den Gedanken, in dem Abteil nachzusehen, in dem der schwebende Kopf verschwunden war, kam er nicht. Seine beiden Kollegen dachten auch nicht daran. Vor Amsterdam mußten sie ohnehin noch eine Kontrollrunde machen. Da würde man dann ja sehen, ob irgendwo Köpfe herumschwebten oder nicht.

 [image:]

 Die ältere Frau schlummerte friedlich. Thören Rosqvanas Augen funkelten vor Gier. Wie lange war es schon her, seit er zum letzten Mal die Vampirzähne in eine Halsschlagader geschlagen hatte, daß er den warmen, erquickenden Lebenssaft geschlürft hatte? Zu lange, viel zu lange.

 Rosqvana ließ durch magische Kraft die Vorhänge zum Gang hin zugleiten, so daß man von außen nicht in das Abteil sehen konnte. Er spürte, wie seine Gesichtszüge sich verkrampften, wie das Verlangen immer größer wurde. Er öffnete den Mund. Die langen Zähne näherten sich der Kehle der schlafenden Frau. Einige köstliche Augenblicke genoß Rosqvana noch die Vorfreude, dann biß er zu. Seine Vampirzähne zerbissen die Halsschlagader der Schlafenden, und Rosqvana trank ihr Blut.

 Die Frau riß die Augen auf, schloß sie aber gleich wieder halb. Sie leistete keine Gegenwehr. Der Biß des Vampirs lähmte ihren Körper und ihren Verstand.

 Gierig trank Rosqvana, doch dann merkte er, daß das herrliche Gefühl der Sättigung ausblieb, dieses herrliche Hochgefühl, das ihn sonst immer überkommen hatte. Er verdrehte die rotglühenden Augen. Zum Teufel, das Blut strömte aus seinem Halsstumpf! Er hatte keinen Körper mehr, der es aufnehmen und verarbeiten konnte; so genoß er zwar den süßlichen Geschmack, der nagende Hunger jedoch blieb. Thören Rosqvana war wie ein Faß ohne Boden.

 Er fluchte zu allen Unheiligen. In wütender Gier trank er das Blut seines Opfers, bis die unglückliche Frau keinen Tropfen mehr im Körper hatte. Am Boden des Abteils bildete sich eine große Blutlache.

 Rasend vor Zorn und Gier ließ Rosqvana schließlich von seinem Opfer ab. Da wurde die Tür aufgerissen. Ndoyo stürmte herein. Der Vampirkopf schoß fauchend auf ihn los, doch das kleine goldene Kreuz am Hals ließ ihn zurückfahren. Thören Rosqvana schwebte etwas zurück und murmelte eine magische Beschwörung, die Ndoyo zu einem wehrlosen Opfer machen sollte. Rosqvana wollte ihn in seinen Bann schlagen, ihn dazu bringen, sein Kreuzchen abzulegen und sich ihm zu ergeben. Doch Ndoyo war gegen die Magie Rosqvanas gefeit, weil ihn sein dämonischer Herr und Meister gegen jede andere Zauberkraft immun gemacht hatte.

 Ndoyo schloß die Abteiltür. Er hatte mit Schwierigkeiten seitens des Vampirkopfes gerechnet und trug in den Taschen bei sich, was er brauchte. Thören Rosqvana wußte nicht, daß Ndoyo der Gehilfe Johan Zaanders war; er hatte zwar mit diesem eine telepathische Traumverbindung gehabt, doch Zaander war nur Empfänger gewesen und hatte nichts übermitteln können.

 Rosqvana murmelte uralte Beschwörungsformeln. Silben und Worte waren es, die keiner menschlichen Sprache entstammten. Ndoyo trat näher an den Vampirkopf heran und zog ein kleines Netz aus der Jackentasche, an dem einige Knoblauchzehen und – blüten befestigt waren. Blitzschnell warf er das Netz über den Vampirkopf.

 Rosqvana stieß einen Schrei aus. Ndoyo zog das Netz zusammen und verknotete die Enden miteinander.

 »Ruhig!« sagte er zu Rosqvana. »Ich will Ihnen nichts Böses. Ich bin im Auftrag Johan Zaanders hier und soll Sie zu ihm bringen.«

 »Mach mich los!«

 Ndoyo schüttelte den Kopf. »Ich habe meine Instruktionen.«

 Zaander wollte Rosqvana wegen der jahrhundertelangen Feindschaft etwas leiden lassen.

 »Öffnen Sie den Mund! Ja, so. Schon geschehen.«

 Ndoyo drückte den großen Daumen auf eine Stelle am Halsansatz des Vampirkopfes. Rosqvana riß den Mund auf, und er stopfte ihm ein paar Knoblauchzehen hinein. Der Vampir würgte vor Ekel; er war halb betäubt, bekam rasende Kopfschmerzen und konnte seine Umgebung nur noch verschwommen wahrnehmen. Er vermochte weder etwas zu unternehmen noch eine Abwehrformel aufzusagen; er war völlig hilflos und starb tausend Tode vor Abscheu, Ekel und Schmerz.

 Ndoyo verbarg den Vampirkopf unter seinem Jackett, das er lose über dem Arm hängte. Er war guter Laune. Der erste Teil seines Auftrages war erfüllt. Der Vampirkopf war in seiner Gewalt. Nun mußte er noch für seinen Herrn und Meister das Gehirn des Dämonenkillers beschaffen, und vielleicht ergab sich dabei die Gelegenheit, nebenbei noch Coco Zamis umzubringen.

 Ndoyos Schuhe waren voller Blut, wie er jetzt bemerkte. Er nahm sein Taschentuch und reinigte sie. Dann lehnte er den breiten Rücken gegen die Tür und überlegte. Er sah die Blutlache am Boden und starrte die reglose Frau an. Wenn sie entdeckt wurde, gab es Schwierigkeiten. Niemand würde den Zug verlassen dürfen, die Reisenden würden von der Polizei kontrolliert, ihr Gepäck durchsucht werden. Das war aber gar nicht in Ndoyos Sinn.

 Die Tote und das Blut mußten verschwinden, und zwar sofort. Die Leiche ließ sich leicht aus dem Fenster werfen, doch wie sollte er fünf oder sechs Liter Blut beseitigen?

 Er holte den Vampirkopf wieder unter dem Jackett hervor, nahm sein goldenes Kreuz vom Hals und zog Rosqvana die Knoblauchzehen aus dem Mund. Der Vampirkopf spuckte und fauchte und stieß einen Schwall von Flüchen und Verwünschungen aus. Ndoyo hielt ihm das Kreuz vor die Augen. Gepeinigt kniff Rosqvana die Augen zu.

 »Bringen Sie das Blut zum Verschwinden!« sagte Ndoyo. »Ich möchte Sie nur ungern dazu zwingen, indem ich Ihnen das Kreuz mitten auf die Stirn drücke. Also tun Sie es freiwillig!«

 »Du wagst es, Thören Rosqvana, den Vampir-Dämon und Ziehvater der Dämonen-Drillinge, zu bedrohen? Das wirst du bitter büßen, du Hund. Wenn du nicht sofort meinen Befehlen gehorchst …«

 »Ich gehorche den Befehlen von Mijnheer Johan Zaander, meinem Herrn und Meister. Ich tue nur, was in seinem Sinne ist, Herr. Tut mir leid. Wollen Sie nun das Blut zum Verschwinden bringen, oder muß ich Gewalt anwenden?«

 Rosqvana fluchte und schimpfte in allen Sprachen, die er kannte. Dann aber mußte er einsehen, daß er keine Wahl hatte.

 »Öffne das Fenster!«

 Ndoyo gehorchte, und Thören Rosqvana sprach eine Beschwörung. Das Blut auf dem Boden warf Blasen und wurde zu einem dichten, rötlichen Dunst, der aus dem Fenster zog und sich verflüchtigte. Der kalte Fahrtwind pfiff ins Abteil und zerrte an den Gardinen. Lichter und Häuser rasten draußen vorbei, Autostraßen und Felder.

 Ndoyo legte den Vampirkopf, der im Netz mit den Knoblauchzehen und – blüten gefangen nicht schweben konnte, auf einen Sitz und wandte sich der toten Frau zu. Er wollte den Leichnam aus dem Fenster werfen. Das Opfer Thören Rosqvanas war totenbleich und kalt. Kein Tropfen Blut war mehr in den Adern der Frau.

 Als Ndoyo sie anhob, öffnete sie die Augen, die rötlich funkelten. Die Frau öffnete den Mund und zeigte fauchend lange, spitze Vampirzähne. Die Hände der Frau fuhren Ndoyo wie Krallen an die Kehle. Das verzerrte Gesicht mit den Vampirzähnen näherte sich seiner Halsschlagader.

 Ndoyo hatte das Kreuzchen eingesteckt, nachdem er Rosqvana damit bedroht hatte; es konnte ihm jetzt nicht helfen. Er wehrte sich wie ein Berserker. Die Frau hatte jedoch übernatürliche Kräfte und spürte keinen Schmerz. Ihre Fingernägel malten blutige Kratzer auf seine Brust, und sie kreischte. Schließlich gelang es Ndoyo, das entfesselte Ungeheuer abzuschütteln. Er griff in das Jackett, das auf einem Sitz lag, und riß den kurzen, spitzen Holzpflock heraus, den er für alle Fälle in der Tasche stecken hatte.

 Die Vampirfrau sprang ihn wie eine Raubkatze an. Sie packte ihn am Hals und stieß ihn zu Boden. Er setzte den Pflock an und schlug mit aller Kraft zu. Das Monster, das über ihm lag, erlahmte. Der Vampirkörper rollte von Ndoyo herunter, blieb auf dem Rücken liegen und zerbröckelte zu Staub.

 Schwer atmend richtete Ndoyo sich auf.

 Der Zug raste durch die Nacht seinem Ziel entgegen.

 [image:]

 Donald Chapman erwachte und erkannte sofort, daß Marvin Cohen durch dämonischen Zauber ausgeschaltet und der Vampirkopf verschwunden war. Der Puppenmann stieg aus der Reisetasche und kletterte an Cohens Hosenbein hoch. Er schlug vor seinem Gesicht die Hände zusammen, kniff ihn in den Arm, pfiff und schrie.

 »He, Cohen, aufgewacht!«

 Cohen erwachte aus seiner Erstarrung. Er schüttelte sich wie ein Mann, der unverhofft eine kalte Dusche erhalten hat. Seine glasigen Augen wurden wieder klar.

 »Was ist? Oh, verdammt!« Er begriff, was geschehen war.

 Chapman sprang von seinem Knie herunter auf den Boden. Cohen fuhr in die Höhe. Er wirkte konsterniert und völlig ratlos, doch dann verzerrte der Zorn seine Züge.

 »Dieser elende Vampirschädel! Wenn ich ihn kriege, werde ich einen Pfahl quer durch ihn hindurchtreiben.«

 »Das wird Dorian nicht zulassen. Wir müssen ihn sofort verständigen. Geh du in den Speisewagen und sag Bescheid! Ich warte solange hier.«

 Es war kurz vor zweiundzwanzig Uhr. Eine Dreiviertelstunde noch, dann hatte der Zug Amsterdam erreicht. Draußen war es längst finster.

 Wütend stampfte Cohen in den Speisewagen, wo Dorian Hunter und Coco Zamis bei einem exquisiten Dinner saßen. Dorian war gerade mit seiner Forelle blau mit brauner Butter, Spargelspitzen und Petersilienkartoffeln fertig und griff nach der Nachspeise – Eisbombe mit Gebäck –, als er Marvin Cohen zwischen den Tischreihen des luxuriösen Speisewagens hindurchgehen sah. Er machte Coco auf Cohen aufmerksam.

 »Seiner Miene nach zu urteilen, gibt es Verdruß.«

 Coco antwortete leise: »Wann gibt es den nicht, wenn Cohen in der Nähe ist?«

 Cohen trat an den Tisch, neigte sich zu Dorian herunter und flüsterte ihm etwas ins Ohr. Dorian legte den Eßlöffel weg. »Wir müssen sofort gehen, Coco. Es ist etwas geschehen.«

 Sie stellte keine Fragen, sondern ließ ihren Pfirsich Melba stehen und folgte den beiden Männern. Im Gang vor dem Speisewagen berichtete Cohen kurz, daß Thören Rosqvanas Kopf entwichen war. Dorian war bestürzt.

 »Seine Blutgier muß übermächtig geworden sein. Wir müssen den Vampirkopf finden, bevor ein Unglück geschieht. Wie lange ist es her, daß er aus dem Abteil verschwunden ist?«

 »Ich kann es nicht genau sagen, aber seit dem Halt in Arnheim fahren wir erst fünfundzwanzig Minuten. Ich schätze, der Vampirkopf ist fünf Minuten, nachdem ihr in den Speisewagen gegangen seid, ausgebrochen.«

 Dorian, Cohen und Coco kehrten ins Abteil zurück. Hier erwartete sie ein geknickter Donald Chapman, der sich Vorwürfe machte, weil er geschlafen hatte. Auch Cohen war wesentlich schweigsamer und zurückhaltender als sonst.

 »Vielleicht hat der Fremde, der in Köln in unser Abteil gestolpert ist, etwas mit dem Verschwinden des Vampirkopfs zu tun«, sagte Coco. »Der Kerl war mir nicht geheuer.«

 »Ich glaube eher, Rosqvana wurde vom Blutdurst übermannt«, meinte Dorian. »Wir müssen ihn finden, ehe ein Unglück geschieht, wenn es nicht schon geschehen ist.«

 Sie durchsuchten den Zug. Don Chapman blieb im Abteil zurück. Die beiden Männer und Coco Zamis trugen jeder ein silbernes Kreuz bei sich, ferner ein kleines Mundspraydöschen, das in Wirklichkeit Weihwasser enthielt; damit wollten sie Thören Rosqvana zur Vernunft bringen.

 Dorian machte sich Vorwürfe, daß er keine Sicherheitsmaßnahmen getroffen hatte, nachdem der Vampirkopf schon am Schweizer Grenzübergang Buchs den Zöllner zu beißen versucht hatte.

 Sie fanden keine Spur von Rosqvana. Auch Ndoyo, den Coco Zamis verdächtigt hatte, sahen sie nicht.

 Der Schwarze hatte Marvin Cohen aus dem Abteil stürzen und zum Speisesaal gehen sehen. Er verbarg sich in dem Waschraum, der dem Abteil des Dämonenkillers am nächsten war, und beobachtete durch den Türspalt die Vorgänge auf dem Gang. Als Dorian, Coco und Marvin sich zur Suchaktion verteilten und in die Abteile sahen, wußte Ndoyo Bescheid. Dorian blickte auch in den Waschraum, aber Ndoyo hatte sich inzwischen in einer der Toiletten eingeschlossen. Sobald der Dämonenkiller außer Sichtweite war, ging er zum Abteil Dorian Hunters und seiner Begleiter.

 Chapman huschte unter die Sitze, als die Tür geöffnet wurde. Er sah die großen Füße Ndoyos ins Abteil treten. Als er vorsichtig unter dem Sitz hervorspähte, erblickte er den riesigen Schwarzen, der schon einmal zufällig ins Abteil gekommen war.

 Chapman regte sich nicht; er wollte herausfinden, was der ungebetene Besucher vorhatte. Nach einem flüchtigen Rundblick durchsuchte Ndoyo die Gepäckstücke, deren Schlösser er mit einem kurzen Messer einfach aufbrach. Thören Rosqvana hatte sich bei dem telepathischen Traumkontakt mit Johan Zaander recht kurz gefaßt und verraten, was der Dämonenkiller plante. Da Zaander Rosqvana nicht über den Weg traute und äußerst mißtrauisch war, hatte er Ndoyo am Telefon empfohlen, sich einmal das Gepäck Hunters und seiner Mitreisenden vorzunehmen.

 Ndoyo hatte seine Chance erkannt und nutzte sie. Er fand in den Gepäckstücken Dämonenbanner, Kreuze, Weihwasser, Knoblauchblüten, Magazine mit Silberkugeln und silberne Dolche. In Dorians Diplomatenkoffer entdeckte er in einer Mappe alte Dokumente in verschiedenen Sprachen, Tagebuchaufzeichnungen und Notizen. Er wußte nichts damit anzufangen, aber er steckte die Mappe ein, um sie seinem Herrn und Meister zu bringen. Daß er es mit mehreren Dämonenbekämpfern zu tun hatte, überraschte ihn; bisher war den finsteren Mächten allenfalls von Einzelgängern und Außenseitern Widerstand entgegengesetzt worden.

 So etwas wie Hoffnung keimte im Gehirn des Schwarzen. Er haßte und verabscheute eigentlich die Handlungen, zu denen sein dämonischer Meister ihn zwang. Ndoyo war ein gutmütiger Charakter, der niemandem etwas Böses tun wollte. Doch der dämonische Bann Johan Zaanders und die Furcht vor dem Dämon zwangen ihn zu Greueltaten. Ndoyo litt darunter. Er hatte friedlich und glücklich auf Curacao gelebt, auf einer Plantage gearbeitet und nicht mehr begehrt, als sein einfaches Leben ihm bescherte. Bis Johan Zaander gekommen war und ihn zu seinem Sklaven gemacht hatte. Er hatte Nicolas Ndoyo ausgebildet und zu seinem Werkzeug gemacht.

 Ndoyo dachte für einen Augenblick daran, mit den Dämonengegnern gemeinsame Sache zu machen, doch schon der Gedanke daran jagte ihm einen fürchterlichen Schmerz durch den Körper. Johan Zaander hatte vorgesorgt, daß eine solche Entwicklung nicht eintreten konnte; Ndoyo durfte nicht einmal an Verrat an seinem dämonischen Herrn und Meister denken.

 Er fand die Brieftasche Marvin Cohens mit Dienstausweis und Plakette des Secret Service. Mit der Bezeichnung Sonderdezernat, Inquisitionsabteilung vermochte er nichts anzufangen. Er schloß die Gepäckstücke schließlich wieder und legte sie ins Gepäcknetz. Er hatte genug gesehen. Er steckte Cohens Brieftasche und ein paar von den Dämonenbannern ein, wandte sich um und wollte das Abteil verlassen.

 Da sah er aus den Augenwinkeln eine Bewegung. Er wandte den Kopf, aber da war nichts. Trotzdem war er sicher, sich nicht getäuscht zu haben. Er beugte sich herunter, schaute unter die Sitze und erblickte Donald Chapman. Überrascht betrachtete er den dreißig Zentimeter großen Puppenmann.

 Chapman war im ersten Augenblick erschrocken, als er sich entdeckt sah, aber er faßte sich schnell und griff nach seiner Minipistole. Er richtete sie auf Ndoyos rechtes Auge.

 »Ich warne dich!« rief er. »Ich schieße dir ein Auge aus!«

 »Tu das lieber nicht, kleiner Mann«, sagte Ndoyo, »sonst mach ich dir einen Knoten in den Bauch. Was bist denn du für einer?«

 »Verschwinde aus diesem Abteil! Dorian Hunter und die beiden andern werden gleich zurückkommen.«

 Ndoyo begriff sofort, daß der Kleine eine wertvolle Geisel und ein gutes Druckmittel sein mußte, wie er es sich besser nicht wünschen konnte.

 »Ich gehe ja schon«, sagte er anscheinend friedfertig. »Du kannst dein Knallpistölchen ruhig wegstecken.«

 Er hob den Kopf, daß der unter den Sitzen steckende Chapman ihn nicht mehr treffen konnte, und griff zu. Chapmans kleine Pistole, die er hauptsächlich trug, um sich gegen Ratten, Katzen und Hunde zur Wehr setzen zu können, krachte zweimal los. Ndoyo spürte einen brennenden Schmerz in der Hand. Eines der kleinen Projektile hatte seine Hand durchschlagen, das andere blieb darin stecken. Aber Ndoyo packte trotzdem zu. Er klemmte Chapmans Pistolenarm zwischen zwei Finger und quetschte ihn so fest, bis Chapman aufschrie und die Pistole fallen ließ.

 Ndoyo richtete sich auf und hielt den Puppenmann vor sein Gesicht. Von seiner Hand tropfte Blut, doch er war eher verwundert als böse. »Für einen so kleinen Kerl bist du mächtig bissig. Aber jetzt habe ich dich in meiner Gewalt. Mach keine Dummheiten, hörst du? Ich mit meinen Bärenkräften möchte nicht gern einem so kleinen Krümel wie dir weh tun.«

 »Weshalb läßt du mich dann nicht laufen?«

 Ndoyo antwortete nicht. Er verbarg Don Chapman unter der Jacke, verließ mit ihm das Abteil und ging in den Waschraum, wo er den Vampirkopf, der in der schäbigen TWA-Tasche steckte, im Papierkorb unter Abfall versteckt hatte. Er holte die Tasche mit dem Vampirkopf und setzte sich in ein leeres Abteil.

 Der Zug raste mit Höchstgeschwindigkeit durch die neblige Novembernacht. Ndoyo sah draußen ein Signal vorbeihuschen. Er verstaute Cohens Brieftasche und die Dämonenbanner, die er entwendet hatte, in der blauen Tasche, zog einen seiner Schnürsenkel aus dem Schuh, zerbiß ihn in der Mitte und fesselte Donald Chapman damit an Armen und Beinen. Dann lutschte er das Blut von seiner Hand, verzog das Gesicht, drohte Chapman mit dem Finger und umwickelte die schmerzende Hand mit einem Taschentuch.

 »Ich habe einen mächtigen Hunger«, sagte er zu Chapman. »Wollen mal sehen, was sie im Speisewagen Gutes haben. Du bist schön ruhig in deiner Tasche, ja? Vor dem Vampirkopf da brauchst du keine Angst zu haben. Der hat genug mit sich selbst zu tun. Der Knoblauch bekommt ihm nicht.«

 »Was hast du mit mir vor?«

 »Wenn du vernünftig bist, passiert dir nichts. Ich fasse dich nicht an, wenn ich nicht muß, trotzdem du mir in die Hand geschossen hast. Sag mal, weshalb bist du denn eigentlich so klein?«

 »Ich bin eben so. Ich frage dich ja auch nicht, weshalb du so groß bist.«

 Ndoyo lachte. Er nahm Chapman seine Keßheit nicht übel. Der Puppenmann gefiel ihm. Trotzdem würde er nicht zögern, ihn zu zerquetschen, wenn sein Meister es ihm befahl.

 Er steckte Donald Chapman in die blaue Kunststofftasche und nahm ihn und den Vampirkopf mit in den Speisewagen. Wenn Hunter und die anderen das Verschwinden ihres kleinen Partners bemerkten, würden sie im Zug nach ihm suchen. Ndoyo hatte bereits einen Plan, wie er den zweiten Teil seiner Aufgabe ausführen und Dorian Hunter um sein Gehirn erleichtern konnte. Es sollte mit einer Konferenz im Speisewagen beginnen. Bei dieser Gelegenheit konnte Ndoyo auch einen Happen essen.

 [image:]

 Dorian Hunter, Coco Zamis und Marvin Cohen trafen sich nach Beendigung ihrer erfolglosen Suche wieder in ihrem Abteil. Dorian rief nach Donald Chapman. Nichts regte sich.

 »Vielleicht ist er in den Aschenbecher gerutscht«, sagte Cohen abfällig. »Oder ein Hund hat ihn gefressen.«

 »Schade, daß du keine dreißig Zentimeter groß bist«, sagte Coco. »Dir würde das sicher eine Zeitlang nichts schaden. Vielleicht würde dann aus dir ein passabler und umgänglicher Mensch.«

 »Was hast du denn eigentlich an mir auszusetzen, Süße? Wetten, daß du deine Meinung über mich ändern würdest, wenn du mich näher kennenlernst?«

 »Ich kenne dich bereits gut genug, und auf eine noch engere Bekanntschaft kann ich recht gut verzichten.«

 Dorian hatte sich unterdessen nach Donald Chapman umgesehen. Er sah die Blutstropfen auf dem Boden, dann entdeckte er Chapmans Minipistole, die unter einem Sitz lag. Er hob sie auf.

 »Don muß etwas zugestoßen sein.« Er deutete auf das Blut am Boden. »Man hat ihn überwältigt. Vielleicht ist er sogar tot.«

 »Vielleicht ist dieser Schwarze wieder ins Abteil gekommen«, sagte Coco. »Wir haben ihn im Zug nirgends zu Gesicht bekommen. Wenn er sich nun versteckt hatte und ins Abteil eingedrungen ist, als wir alle unterwegs waren?«

 Cohen hatte seine Reisetasche aus dem Gepäcknetz gehoben. Sie war offen. Er hob auch den Koffer herunter.

 »Tatsächlich – hier war jemand und hat unsere Sachen durchsucht. Wenn es dieser Kerl war, kann er sich auf etwas gefaßt machen.«

 »Wenn es tatsächlich der Schwarze war«, sagte Dorian. »Wenn er sich versteckt und abgewartet hat, bis wir überall im Zug den Vampirkopf gesucht haben, dann heißt das, daß er auch mit dessen Verschwinden zu tun hat. Kommt, wir müssen ihn finden. Ein Mensch wie er dürfte nicht so leicht zu übersehen sein.«

 [image:]

 Ndoyo hatte gerade die beiden Steaks bekommen, die er bestellt hatte, als er Dorian und Coco zwischen den Tischreihen auf sich zukommen sah. Marvin Cohen beobachtete den Schwarzen durch die gläserne Türscheibe; er sah Ndoyo seitlich von hinten.

 Im Speisewagen befanden sich nur wenige Reisende; die meisten saßen vorn an der Theke oder im vorderen Teil des Wagens, so daß der hintere ziemlich leer war. In Ndoyos Nähe saß niemand.

 »Dürfen wir uns zu Ihnen setzen?« fragte Dorian.

 Ndoyo nickte.

 Dorian und Coco nahmen Platz. Dorian hatte wohl gesehen, daß der Schwarze die Hand in der Kunststofftasche hatte.

 »Sie haben unser Gepäck durchwühlt?«

 »Allerdings. Und wenn Sie Ihren kleinen Freund suchen, der liegt in der Tasche da. Ich warne Sie! Wenn Sie irgend etwas gegen mich unternehmen, was mir nicht gefällt, zerquetsche ich ihn.«

 Wie zuvor mit Donald Chapman sprach Ndoyo auch mit Dorian Hunter Englisch. Er beherrschte diese Sprache fast akzentfrei.

 »Wissen Sie etwas vom Verbleib von Thören Rosqvanas Kopf?«

 Ndoyo grinste. Die Situation bereitete ihm Vergnügen. »Allerdings, er liegt gleichfalls in meiner Tasche. Sie sehen also, Mr. Hunter, ich habe alle Trümpfe in der Hand. Und nun lassen Sie mich in Ruhe meine Steaks essen. Wir unterhalten uns dann weiter. Nehmen Sie mit Ihrer reizenden Begleiterin bitte ein paar Tische weiter Platz.«

 Dorian und Coco blieb nichts anderes übrig, als der höflich vorgebrachten Aufforderung Folge zu leisten. Ndoyo aß schnell, aber mit Genuß, und trank eine Flasche Kronenbourg zum Essen. Dann wischte er sich mit der Serviette den Mund ab, zahlte beim Kellner und winkte Dorian und Coco wieder zu sich.

 Coco hatte inzwischen für ein paar Minuten den Speisewagen verlassen und draußen Marvin Cohen über den Stand der Dinge informiert.

 »Wer sind Sie und in wessen Auftrag arbeiten Sie?« fragte Dorian.

 Er hatte sich eine Player’s angesteckt und beobachtete den Gegner genau. Doch Ndoyo war auf der Hut. Er hatte wieder seine Hand um Donald Chapmans Kopf und Oberkörper gelegt. Dorian durfte einen Blick in die Tasche werfen. Er sah Donald Chapman und den Kopf Thören Rosqvanas im Netz.

 »Ich heiße Ndoyo. Für wen ich arbeite, brauchen Sie nicht zu wissen. Hören Sie zu, Mr. Hunter, ich habe eine Menge Fragen an Sie. Hier sind mir zu viele Zuschauer. Wir beide werden jetzt in mein Abteil gehen und uns dort unter vier Augen in Ruhe unterhalten. Ihre reizende Begleiterin und dieser Grobian, der sicher irgendwo in der Nähe ist, haben bei diesem Gespräch nichts verloren. Es geht um sehr wichtige Dinge.«

 Dorian war mißtrauisch. Ndoyo führte etwas im Schilde, das spürte er.

 »Also gut«, stimmte Dorian zu. »Gehen wir. Aber versuchen Sie keinen faulen Trick. Es könnte sonst leicht Ihr letzter sein.«

 Sie verließen den Speisewagen. Marvin Cohen schloß sich ihnen draußen auf dem Gang an. Er sagte kein Wort, aber der Blick, mit dem er Ndoyo musterte, sprach Bände.

 Ndoyo ging zu dem Abteil, wo er den Vampirkopf gefangengenommen hatte. Den Staub, der von der Vampirdienerin übriggeblieben war, hatte er im Abteil verteilt.

 »Sagen Sie Ihren Freunden, sie sollen uns in der nächsten halben Stunde nicht stören, Mr. Hunter! Oder soll ich Ihrem Mini-Freund erst einen Arm oder ein Bein abreißen, um meinen Forderungen Nachdruck zu verleihen? Ich will nur ein paar Informationen von Ihnen – und natürlich will ich den Vampirkopf behalten – das ist alles. Wenn ich den Zug verlasse, nehme ich den kleinen Mann als Geisel mit. Ich lasse ihn laufen, sobald ich sicher bin, daß ich nicht verfolgt werde.«

 Dorian glaubte Ndoyo nicht.

 Coco murmelte Beschwörungsformeln und beschrieb mit den Fingern magische Zeichen in der Luft. Sie wollte Ndoyo behexen, doch ihr Zauber verfing bei ihm nicht.

 »Lassen Sie das!« sagte Ndoyo. Er quetschte Donald Chapman, bis dieser einen gequälten Schrei ausstieß. »Noch so ein Versuch, und ich reiße dem Kleinen ein Bein aus!«

 »Geht!« sagte Dorian zu Coco und Cohen. »Laßt mich für eine halbe Stunde allein mit ihm! Geht in unser Abteil!«

 »Wozu die Umstände?« knurrte Cohen, die Hand unter der Jacke. »Ich schieße ihm eine 38er Kugel in den Kopf, und damit hat es sich.«

 »Nimm die Finger von der Waffe, geh ins Abteil und rühr dich eine halbe Stunde nicht von der Stelle, Marvin! Das ist ein Befehl! Ist das klar?«

 Dorian kannte Cohens brutale Eigenmächtigkeiten. Er wollte Don Chapmans Leben nicht gefährden. Cohen sah ein paar lange Augenblicke Dorian und Ndoyo an, drehte sich dann abrupt um und ging davon. Coco folgte ihm nach einem letzten beschwörenden Blick auf Dorian.

 Ndoyo und der Dämonenkiller traten ins Abteil. Ndoyo zog die Vorhänge zu. Er forderte Dorian auf, Platz zu nehmen. Er selbst warf noch einen Blick auf den Gang hinaus, sah draußen aber niemand und schloß die Tür. Er stellte die Tasche ab und zog mit der Rechten, deren Finger aus dem weißen Taschentuch mit den Blutflecken herausragten, eine Parabellum mit Schalldämpfer hervor. Die Waffe wirkte in seiner großen Hand zierlich. Während Ndoyo Dorian mit der Pistole bedrohte, schob er mit der Linken Donald Chapman und den Vampirkopf in der blauen Tasche zur Seite, holte ein paar Wäschestücke, die nur als Dekoration dienten, heraus und warf sie unter die Sitze. Dann förderte er ein paar chirurgische Instrumente zutage und einen kleinen Gummisack, der innen mit einer gelatineartigen Schicht bedeckt war.

 Dorian musterte die chirurgischen Instrumente. Es waren Bestecke, wie man sie zum Öffnen der Schädeldecke verwendete: ein Skalpell, ein Spatel, ein Löffel und eine Knochensäge.

 »Was haben Sie damit vor?«

 »Ich werde Ihnen das Gehirn herausnehmen, Hunter.«

 »Hier? Im fahrenden Zug?«

 »Es wird wohl nicht sehr fachmännisch und sauber vor sich gehen, aber es muß gehen. Die Schäden, die ich Ihrem Gehirn dabei zufüge, wird Mijnheer Zaander sicher wieder beheben können. Er hat schon weit schwierigere Sachen vollbracht.«

 »Johan Zaander schickt Sie? Der Mann, zu dem wir mit Thören Rosqvanas Kopf wollten?«

 »Allerdings. Professor Zaander hat andere Pläne, Mr. Hunter.«

 Ndoyo sprach nach wie vor freundlich im Konversationston. Gerade das machte die Szene noch schauriger. Der Zug raste mit hundertsiebzig Stundenkilometern durch die Nacht.

 »Was ich nun tun muß, mache ich nicht gern, Mr. Hunter, aber ich muß den Befehlen meines Herrn gehorchen. Mir bleibt keine andere Wahl, wenn ich nicht gräßlich enden und auf ewig furchtbare Qualen erleiden will.«

 »Sie können mich töten«, sagte Dorian Hunter, »doch Sie werden nicht aus dem Zug kommen, das versichere ich Ihnen.«

 »Irrtum, Mr. Hunter. Ich ziehe die Notbremse, sobald ich Ihr Gehirn habe, und fliehe durchs Fenster.«

 Den Plan, auch Coco zu töten, hatte er vorläufig fallenlassen. Er hob die Pistole, um Dorian eine Kugel durchs Herz zu schießen. Der Dämonenkiller hatte keine Chance. In Ndoyos Augen sah er, daß dieser abdrücken würde.

 In diesem Augenblick kreischten die Bremsen. Abrupt verlangsamte sich das Tempo. Ndoyo verlor das Gleichgewicht.

 Dorian bog den Oberkörper zur Seite. Die Kugel verfehlte ihn knapp. Ndoyo konnte sich nicht auf den Beinen halten und fiel hin. Die blaue Tasche polterte zu Boden, die chirurgischen Instrumente klapperten durchs Abteil.

 Jemand hatte die Notbremse gezogen. Das Gerüttel und Geschüttel des bremsenden Zuges warf Reisende und Gepäck durcheinander. Der Vampirkopf kollerte aus der offenen TWA-Tasche unter die Sitze, und der gefesselte Donald Chapman rollte ebenfalls aus der Tasche.

 Dorian hielt sich an der Sitzlehne fest. Ndoyo zielte auf ihn, aber der Dämonenkiller trat ihm gegen die Hand. Ein kleines Loch mit sternförmig angeordneten Sprüngen erschien in der Scheibe zum Gang hin. Dorian warf sich nach vorn und packte Ndoyos Pistolenhand. Die beiden Männer rangen erbittert miteinander. Vom Gepäcknetz fiel Dorian ein Koffer ins Genick.

 Dorian, sicher kein Schwächling, hatte alle Mühe, die Pistolenmündung von sich wegzudrehen. Ndoyo packte ihn an der Kehle und würgte ihn, daß Dorian die Augen hervortraten. Es gelang ihm, den Dämonenkiller abzuschütteln. Sie lagen nun nebeneinander. Da wurde die Tür aufgerissen. Marvin Cohen stand im Rahmen, den 38er in der Hand.

 Endlich kam der Zug zum Stehen. Ein letzter harter Ruck warf Cohen gegen den Türrahmen. Sein Schuß ging ins Leere. Ndoyo entwand sich Dorians Umklammerung und schoß auf Cohen.

 Die Kugel schrammte glühendheiß über Marvins Handgelenk. Mit einem Aufschrei ließ er den Revolver fallen. Dorian bekam die Hand des Gegners zu fassen und riß sie herum. Ndoyo schrie laut. Er mußte die Parabellum loslassen.

 Coco drängte an dem fluchenden Marvin Cohen vorbei, eine kleine Astra-Pistole in der Hand.

 Ndoyo packte den gefesselten Donald Chapman und hielt ihn sich mit der Linken schützend vors Gesicht. »Keine Bewegung! Sonst zerquetsche ich ihm den Schädel wie eine Nuß. Aus dem Weg!« herrschte er Dorian an.

 Coco wagte nicht zu schießen. Die Astra war eine kleinkalibrige Waffe. Wenn sie Ndoyo nicht mit dem ersten Schuß tötete, war Chapman verloren.

 Vor Schmerzen stöhnend, riß Ndoyo mit der rechten Hand, deren Daumen und Zeigefinger ausgerenkt oder angebrochen waren, das Abteilfenster auf. Mit einer Geste bedeutete er Dorian zurückzutreten.

 Marvin Cohen hob seinen Revolver auf und wollte schießen, aber der Dämonenkiller entriß ihm die Waffe.

 Ndoyo kletterte aus dem Zugfenster, sprang und lief davon. Er stolperte und stürzte, wobei er sich auf dem Schotter die Knie blutig schlug und die Hose zerriß. Aber er ließ Donald Chapman nicht los.

 Der Zug war mitten in einem Wald zum Stehen gekommen. Ndoyo verschwand zwischen den Bäumen. Dorian rannte aus dem Abteil, riß die nächste Tür auf und stieg aus. Von Ndoyo sah er keine Spur mehr. Wohl hörte er ihn in der Ferne noch durch den dichten Wald brechen, aber die Geräusche entfernten sich rasch. Unbelebt lag der Wald im Mondlicht. In der Ferne schrie ein Käuzchen. Es klang unheimlich. Manche Menschen sagten, das Käuzchen rufe einen Menschen in den Tod.

 Dorian rief nach Don Chapman. »Don – he, Don, bist du hier?«

 Keine Antwort. Dorian rief und pfiff noch ein paar Minuten. Ndoyo im dunklen Wald weiterzuverfolgen, hatte keinen Zweck, und Donald Chapman meldete sich nicht. Dorian mußte sich damit abfinden, das sich sein tapferer kleiner Freund als Geisel in der Gewalt Ndoyos befand.

 [image:]

 Coco und Marvin Cohen hatten rasch aufgeräumt und den Vampirkopf verborgen, ehe Zugpersonal und Fahrgäste angelaufen kamen. Cohens Brieftasche und die gestohlenen Dämonenbanner lagen jetzt auch in der Kunststofftasche. Es gelang ihm, Schaffner und Zugführer mit den weniger unglaubwürdigen Details der Geschichte abzuspeisen. Coco half mit einer leichten Hypnose nach. Sie sagte aus, sie habe die Notbremse gezogen, um Dorian, der von einem Fremden bedroht worden war, zu Hilfe zu kommen. Der unbekannte Mann sei in den Wald entflohen.

 Der Zug fuhr wieder weiter. Bei einem Sonderaufenthalt in Utrecht stieg die Bahnpolizei zu, die übers Zugtelefon verständigt worden war. Auf der Fahrt von Utrecht nach Amsterdam und während des Halts dort nahmen holländische Bahnpolizisten ein Protokoll auf. Es sollte an das Auswärtige Amt weitergeleitet werden, das sich dann mit dem Secret Service in Verbindung setzen mußte. Es lag hauptsächlich an Cocos Hypnosekünsten, daß der Fall keine weiteren Kreise zog.

 Dorian, Coco und Marvin Cohen stiegen in Amsterdam aus. Der Zug war mit dreiundzwanzig Minuten Verspätung angekommen. Die Tasche mit dem Vampirkopf und den chirurgischen Bestecken hatten sie bei sich; die Bahnpolizei hatte sich nicht dafür interessiert. Daß eine Reisende dem Vampir Thören Rosqvana zum Opfer gefallen und gleich anschließend den Pfahltod gestorben und zu Staub zerfallen war, wußte niemand außer Rosqvana und Ndoyo. Von der unglücklichen Frau waren lediglich ein herrenloser Koffer und ein wenig Staub zurückgeblieben. Dorian konnte nur Vermutungen darüber anstellen, ob Thören Rosqvana im Zug ein Opfer gefunden hatte, ehe Ndoyo ihn gefangennahm.

 Der Dämonenkiller und seine beiden Begleiter fuhren mit einem Taxi zum Hotel Bloemendaal, wo sie ein Doppelzimmer und ein Einzelzimmer nahmen. Zwei gähnende Pagen halfen ihnen beim Koffertragen.

 Im Doppelzimmer hielten sie Kriegsrat. Dorian verschloß die Tür, nahm den Vampirkopf aus der blauen Kunststofftasche und befreite ihn von den Knoblauchzehen und dem Knoblauchnetz. Thören Rosqvanas Kopf hustete und prustete. Er schwebte zehn Zentimeter über dem Tisch frei in der Luft.

 »Puh, war das furchtbar!« jammerte der Vampirkopf. »Ich bin fast krepiert an diesem Knoblauch.«

 Marvin Cohen zog wutentbrannt ein silbernes Kreuz aus der Tasche.

 »Du hast uns eine Menge Ärger eingebrockt, Dämon. Dafür werde ich dich jetzt mit dem Silberkreuz zeichnen.«

 »Lassen Sie das, Cohen!« sagte Dorian scharf. »Racheakte bringen uns nicht weiter. Weshalb bist du nicht in der Schachtel geblieben, Rosqvana? Welcher Teufel hat dich geritten, im Zug auf Jagd nach einem Opfer zu gehen?«

 »Der Blutdurst hat mich überwältigt«, antwortete der Vampirkopf. »Ich konnte mich nicht mehr beherrschen. Dieser furchtbare Hunger – ich konnte einfach nicht anders.«

 »Hast du ein Opfer gefunden?«

 »Nein. Dieses schwarze Ungeheuer nahm mich gefangen, noch ehe ich meine Zähne in eine Menschenkehle schlagen konnte.«

 »Er lügt«, sagte Coco. »Ich spüre es. Er hat jemandem das Blut ausgesaugt, aber irgendwie war es anders als sonst.«

 »Ich schwöre bei allen Höllen und Dämonen …«, begann der Vampirkopf.

 Dorian hob ein silbernes Kreuz hoch. »Sag die Wahrheit, Rosqvana! Du hast mich damals von der Inquisition grausam foltern lassen. 1508 war es, aber ich erinnere mich an die Schmerzen, die ich als Juan Garcia de Tabera erlitt, als sei es erst gestern gewesen. So etwas vergißt man nicht. Ich habe nicht übel Lust, dir ein wenig in gleicher Münze zurückzuzahlen. Also rede, bevor ich die Geduld verliere, und versuche nicht zu lügen! Coco merkt es.«

 Rosqvana erzählte nun, was sich wirklich zugetragen hatte; daß er telepathisch mit Johan Zaander in Verbindung gestanden hatte, verschwieg er jedoch.

 »Es gibt viele Möglichkeiten, wie Johan Zaander von unserem Kommen erfahren haben kann«, sagte Dorian. »Das spielt jetzt keine große Rolle mehr. Wir müssen nun alles daran setzen, Don Chapman zu retten.«

 »Ich treibe diesem Monster einen Pfahl durch den Kopf«, rief Cohen. »Schon wieder hat er einen Menschen auf dem Gewissen, diese blutgierige Bestie. Solche Ungeheuer müssen ausgerottet werden.«

 »Ihr braucht mich!« rief Rosqvana erschrocken aus. »Was habt ihr davon, wenn ihr mich tötet?«

 »Ich weiß, daß wir dich brauchen«, sagte Dorian bitter. »Unsere Abmachung gilt. Ich bringe dich zu Zaander, wo du einen neuen Körper bekommst, und dafür erhalte ich von dir die Informationen über die Dämonen-Drillinge. Danach kannst du gehen. Du bekommst einen Vorsprung. Aber glaub nicht, daß ich dich davonkommen lasse. Ich jage dich bis ans Ende der Welt und wieder zurück, quer durch das Zwischenreich der Geister und die schaurigen Dimensionen, wenn es sein muß. Das schwöre ich dir.«

 »Wir werden sehen«, zischte Rosqvana, und mörderischer Haß funkelte in seinen Augen. »Laß mich nur erst wieder einen Körper haben.«

 Dorian überlegte kurz. »Kannst du Zaander mit Sicherheit bewegen, dir zu helfen, Rosqvana? Wird er auf dich hören?«

 »Er wird mir einen neuen Körper geben«, beeilte sich der Vampirkopf zu versichern. »Oh, diese Qualen! Ich werde noch wahnsinnig! Ich brauche Blut. Doch selbst wenn ich es trinke, nützt es mir nichts, solange ich keinen Körper habe.«

 »Ich werde Zaander sofort anrufen und ein Treffen für morgen nachmittag vereinbaren. Du sagst ihm, daß Donald Chapman kein Haar gekrümmt werden darf. Wenn Don etwas zustößt, wird meine Vergeltung die Schuldigen treffen …«

 Dorian ließ sich von der Auskunft Zaanders Nummer geben und rief an. Nachdem er mehrmals aufgelegt und von neuem gewählt hatte, meldete sich endlich der Professor. Es war kurz nach Mitternacht.

 »Hier spricht Dorian Hunter. Ihrem Helfer ist es nicht gelungen, Rosqvanas Kopf an sich zu bringen. Aber er hat einen meiner Mitarbeiter in seiner Gewalt. Ich gebe Ihnen jetzt Rosqvana.«

 Rosqvana bestätigte Dorians Worte. »Ich bitte dich, von weiteren eigenmächtigen Aktionen abzusehen. Laß Hunters Mitarbeiter frei! Ihm darf kein Haar gekrümmt werden, sonst muß ich es büßen.«

 Dorian nahm wieder den Hörer. »Sie wissen jetzt Bescheid, Zaander. Vielleicht ist Ihnen nicht unbekannt, daß ich Verbindungen zu Olivaro habe. Erzürnen Sie mich also nicht!«

 Johan Zaander kicherte. »Ich bin bereits informiert, Hunter. Regen Sie sich nicht künstlich auf. Kommen Sie heute um siebzehn Uhr mit Rosqvanas Kopf zu mir, dann soll er einen neuen Körper erhalten. Was Ihren Mitarbeiter angeht, so kann ich Ihnen nicht helfen. Wie Ndoyo mir vor einer Stunde meldete, ist ihm der kleine Wicht im dunklen Wald entkommen. Wenn ihn kein Fuchs gefressen hat, wird er sich wohl wieder bei Ihnen melden.« Er kicherte.

 »Siebzehn Uhr, Zaander. Ich werde pünktlich sein. Versuchen Sie nicht, mich aufs Kreuz zu legen.«

 »Wie könnte ich es wagen, den furchtbaren Dämonenkiller hintergehen zu wollen?« fragte Zaander spöttisch. »Ich zittere doch schon, wenn ich nur Ihre Stimme höre, Hunter.« Er legte auf.

 Dorian rieb sich die Augen. Nach der langen Zugfahrt war er sehr müde. »Wir treffen uns spätestens um zwölf Uhr zum Mittagessen«, sagte er zu Marvin Cohen. »Geh jetzt auf dein Zimmer!«

 »Viel Vergnügen noch!« bemerkte Cohen mit einem Seitenblick auf Coco.

 Dorian ignorierte die Bemerkung. Er war zu müde, um sich mit Cohen herumzustreiten. Während Coco noch einmal ins Bad ging, nahm Dorian den Vampirkopf Thören Rosqvanas und streifte ihm das Netz mit Knoblauchblüten über. Rosqvana protestierte. Ungerührt schob Dorian ihm auch noch die Knoblauchzehen in den Mund.

 »Ich bin zu müde, um auf dich aufzupassen, und ich möchte nicht, daß du das Hotel unsicher machst.«

 Er stopfte den Vampirkopf in die Hutschachtel und stellte diese in den Schrank. Dann brachte er an der Tür und am Fenster Dämonenbanner an, damit Johan Zaander ihm keinen unheimlichen Besuch schicken konnte. Vielleicht hatte der Dämon bereits herausgefunden, in welchem Hotel der Dämonenkiller abgestiegen war. Dorian sicherte das Hotelzimmer zusätzlich noch durch eine Beschwörung der weißen Magie.

 Als Coco aus dem Bad kam, duschte der Dämonenkiller. Coco sah Dorian entgegen, als er wieder ins Zimmer kam. Er trug nur eine Pyjamahose.

 Seine Beziehung zu Coco dauerte nun schon fast zwei Jahre, und es war nicht immer eitel Glück und Sonnenschein gewesen. Die beiden stritten sich, verkrachten sich und versöhnten sich wieder. Einmal hatte Coco ihn sogar für mehrere Monate verlassen, war dann aber nach den blutigen Ereignissen in Cruelymoe zu ihm zurückgekehrt. Seitdem war ihr Verhältnis nicht mehr wie früher. Ein Bruch hatte stattgefunden. Eine abermalige Trennung stand des öfteren im Raum, aber niemand wagte es, den Gedanken auszusprechen.

 Im Moment waren beide entschlossen, den Augenblick zu genießen. Dorian zog Coco an sich und bedeckte ihr Gesicht mit heißen Küssen. Ihre Hände glitten über seinen Körper.

 »Du Hexe«, flüsterte Dorian in einer Atempause. »Ich weiß nie, woran ich mit dir bin. Als du dich damals in mich verliebt hast, hast du deine Hexenfähigkeiten verloren. Nun hast du sie wiedergewonnen. Heißt das, daß du mich nicht mehr liebst?«

 Sie schüttelte den Kopf. »Frag nicht nach Dingen, die sich in Zukunft erweisen werden! Denk an den Augenblick!«

 [image:]

 Ndoyo hatte Donald Chapman keineswegs im Wald verloren; er war mit dem Puppenmann auf dem Weg nach Amsterdam. Ndoyo hatte, als er den Wald verließ, einen Lastwagen angehalten, der ihn nach Utrecht mitnahm. Von dort aus rief er von einer Telefonzelle aus seinen Herrn und Meister an. Der nannte ihm die Adresse eines Mannes, der ihm verpflichtet war. Von ihm sollte Ndoyo sich ein Auto leihen und damit auf dem schnellsten Weg nach Amsterdam zu Zaander kommen.

 Er klingelte den Mann aus dem Bett. Ein verschlafenes, verquollenes Gesicht starrte ihn durch den halbgeöffneten Spalt der Wohnungstür entgegen. Ndoyo brauchte nur den Namen seines Herrn zu nennen, schon wurde sein Gegenüber hellwach. Der Mann stank nach billigem Fusel, und seine Wohnung war so dreckig, daß sogar ein Schwein sich ihrer geschämt hätte.

 Der Mann gab Ndoyo die Wagenschlüssel und führte ihn höchstpersönlich zu seinem Auto, einem uralten Ford, dessen Karosserie von Beulen und Rostflecken übersät war. Zweifelnd betrachtete Ndoyo das Gefährt. Donald Chapman verbarg er unter der Jacke.

 »Ich werde mir den Wagen beim Professor morgen abholen«, sagte der Mann.

 »Wollen Sie das Vehikel wirklich wiederhaben?« fragte Ndoyo. »Hoffentlich fällt die Karre nicht auseinander.«

 Er schloß auf und rutschte hinters Steuer. Wegen seiner langer Beine mußte er den Sitz zurückschieben; und dabei legte er Donald Chapman auf den Beifahrersitz.

 Der Säufer sah den Kleinen im Licht einer Straßenlaterne, die in diesem düsteren Stadtviertel wenig Konkurrenz hatte.

 »He, was ist denn das?« fragte er überrascht. »Ein neues Experiment des Professors?«

 »Ein Sprichwort in meiner Heimat sagt, daß der allzu Neugierige früh stirbt.«

 Ndoyo startete. Die Karre ächzte in allen Fugen, und der Motor würde wahrscheinlich, nach den Geräuschen zu urteilen, keine zehntausend Kilometer mehr überstehen. Doch Ndoyos Sorge war das nicht. Er fuhr aus Utrecht heraus und bog auf die Autobahn nach Amsterdam ein. Donald Chapman regte sich auf dem Beifahrersitz. Ndoyo fuhr rechts heran.

 »Wenn du mir versprichst, während der Fahrt keine Dummheiten zu machen, binde ich dich los«, sagte er.

 »Wenn ich eine Chance sehe zu entwischen, hast du mich gesehen«, antwortete Chapman. »Glaub nur nicht, weil ich so klein bin, hätte ich Angst vor dir.«

 »Du willst wohl ins Handschuhfach?« fragte Ndoyo, machte aber keine Anstalten, Chapman wirklich dort einzuschließen. Er band sogar seine Füße los, die Hände aber ließ er gefesselt.

 »Mach keine Dummheiten, Kleiner!«

 Ndoyo fuhr wieder los. Donald Chapman machte es sich so gut es ging bequem. Amsterdam war knappe fünfzig Kilometer entfernt, die Autobahn wenig belebt.

 »Weshalb dienst du Johan Zaander?« fragte er nach einer Weile. »Du scheinst mir kein so übler Bursche zu sein.«

 »Du kennst Zaander nicht«, sagte Ndoyo leise. »Ich muß seine Befehle ausführen. Ich bin in seiner Gewalt. Er ist ein Dämon, eine bösartige Kreatur, die Horror und Schrecken zeugt. Seine hervorstechendsten Eigenschaften sind neben seinem wahnsinnigen perversen Forschungsdrang Grausamkeit, Bosheit und Gemeinheit. Wenn ich Zaander nicht gehorche, steht mir ein gräßliches Schicksal bevor.«

 »Ist dir eigentlich klar, was du alles in seinem Auftrag tust? Heute wolltest du Dorian Hunter das Gehirn herausnehmen. Es ist mißlungen, aber bei anderen Gelegenheiten ist es sicher nicht beim Versuch geblieben.«

 Ndoyo schwieg.

 »Du mußt dich von dem Dämon lossagen«, sagte Chapman eindringlich. »Ich gehöre zu einer Organisation, die die Dämonen und dunklen Mächte bekämpft. Wir können dir sicher helfen, Ndoyo. Vielleicht kannst du sogar für uns arbeiten. Du bist doch kein Dummkopf. Männer wie dich, die zudem noch Erfahrungen mit dämonischen Machenschaften gesammelt haben und nicht erst mühsam überzeugt werden müssen, brauchen wir.«

 »Gib dir keine Mühe, Kleiner! Für mich ist es zu spät. Ich gehöre Johan Zaander mit Haut und Haaren. Er besitzt eine Puppe aus Ton, deren Masse Blut und Haare von mir enthält. Wenn ich ihm entfliehen oder gegen ihn angehen will, braucht er sich nur die Puppe vorzunehmen. Und ihn selber angreifen kann ich nicht. Daran hindert mich – wie auch seine anderen Geschöpfe – ein magischer Bann.« Ndoyos Stimme klang traurig. »Und da ist noch etwas«, fuhr er fort. »Meine kleine Tochter. Ich mußte sie damals auf Zaanders Befehl aus Willemstaad, der Hauptstadt Curacaos, mitnehmen, als er mich in seine Knechtschaft zwang. Noe’mi war ein munteres, aufgewecktes kleines Mädchen von drei Jahren, schwarz wie Ebenholz, mit weißen Zähnchen und Knotenzöpfchen. Sie hatte braune Augen und ein allerliebstes Plappermäulchen.« Seine Stimme bebte. Tränen standen in seinen Augen. Es dauerte eine Weile, bis er weitersprechen konnte. »Zaander hat ihr Gehirn in den Körper einer Ratte transplantiert. Er hat es auf magische Weise vorher verkleinert. Ich bin fast wahnsinnig geworden, als er sie mir zum ersten Mal zeigte. Sie war eine weiße Ratte und sprang am Käfiggitter hoch, als sie mich sah. Sie piepste und gestikulierte mit den Vorderpfötchen. Und ich war machtlos. Ich konnte sie nicht retten, sie, die einmal meine kleine Noe’mi gewesen war. Ich konnte nicht einmal dieses Ungeheuer töten, das sich grinsend an unseren Qualen weidete.« Er konnte nicht weiterreden. Er hielt am Straßenrand und barg das Gesicht in den Händen. »Ständig droht er mir, Noe’mi müßte es büßen, wenn ich mich nicht genügend anstrenge, wenn ich versage oder ihn sonstwie verärgere. Er sagte, er wolle sie von anderen Ratten schwängern lassen, damit sie Rattenjunge bekommt, oder sie vivisezieren. Weißt du jetzt, weshalb ich nichts gegen Zaander unternehmen kann und seine Befehle ausführen muß?«

 Donald Chapman schauderte. Dem dreißig Zentimeter großen Puppenmann tat der riesige Ndoyo leid. Nach einer Weile wischte Ndoyo sich die Augen, putzte sich die Nase und fuhr weiter.

 »Ich kann nicht davon reden, ohne daß es mich packt«, gestand Ndoyo. »Wenn es einen Gott gibt, dann wird Johan Zaander für seine Schandtaten büßen und in der Hölle brennen. Ich aber muß ihm dienen. Mir bleibt keine andere Wahl.«

 Die beiden äußerlich so verschiedenen Männer fuhren durch die Nacht, Amsterdam entgegen. Das Schicksal Ndoyos und das Donald Chapmans wies Parallelen auf. Beide waren Opfer von Dämonen, wenn es Ndoyo auch weit schlimmer getroffen hatte als Donald Chapman.

 Chapman erzählte Ndoyo nun, wie er zu seiner jetzigen Größe gekommen war. Er sprach sachlich; er hatte sich mit seinem Los abfinden müssen. Jammern und Wehklagen halfen nichts.

 Ndoyo hörte interessiert zu. »Dorian Hunter hat also diesen Roberto Coppello erledigt? Oh, wenn er doch nur auch Johan Zaander zur Strecke brächte! Aber daran glaube ich nicht.«

 »Er hat jedenfalls bessere Aussichten, wenn du mich laufenläßt«, sagte Donald Chapman beschwörend. »Du brauchst nichts direkt gegen Zaander zu unternehmen. Du brauchst mir nur die Hände losbinden, rechts ranzufahren und die Autotür aufzumachen.«

 Ndoyo schüttelte den Kopf. »Zaander würde durch Hypnose und magische Beschwörungen die Wahrheit aus mir herausholen, und dann müßte Noe’mi es büßen.« Er zuckte gequält zusammen. »Nicht einmal daran denken darf ich, dich laufenzulassen, ohne daß mir ein Schmerz durch Mark und Bein fährt. Hassen kann ich Zaander, solange ich will, ihm Böses wünschen und alles mögliche, aber sobald ich an praktische Erwägungen denke, durchzuckt es mich. Er hat in meinem Gehirn eine magische Blockade errichtet. Nein, mein armer kleiner Freund, ich muß dich dem Dämon ausliefern. Mir bleibt keine andere Wahl.«

 Chapman redete auf Ndoyo noch weiter ein, aber er konnte ihn nicht umstimmen. Sie erreichten Amsterdam, fuhren durch die Stadt und hielten vor der alten halbzerfallenen Villa Johan Zaanders. Ndoyo stieg aus, holte hinter der Mauer den Schlüssel hervor und schloß das eiserne Gittertor auf. Er öffnete es und fuhr den Wagen vor die Villa.

 Johan Zaander hatte den Wagen kommen hören. Die Außenbeleuchtung ging an. Ndoyo packte Donald Chapman, stieg mit ihm die Stufen zum Eingang empor und trug ihn ins Haus.

 Johan Zaander erwartete sie in dem modrig riechenden Flur. Der unförmig fette Mann mit dem struppigen, grauen Haarkranz um die leuchtende Glatze grinste teuflisch. Er riß Ndoyo die Geisel aus den Händen.

 Ndoyo stöhnte, denn Zaander hatte seine verletzte rechte Hand berührt.

 Zaander fletschte seine gelben Hauer und drehte Donald Chapman hin und her, um ihn von allen Seiten zu betrachten.

 »Ein schönes Spielzeug hast du mir da mitgebracht, mein guter Ndoyo. Mit dem Kerlchen werde ich feine Experimente anstellen. Doch auch mit dir werde ich mich befassen, mein lieber Freund. Du hast versagt. Du hast Thören Rosqvanas Kopf nicht, Dorian Hunter lebt und diese Coco Zamis gleichfalls. Mir als Ersatz für Rosqvanas Kopf und Hunters Gehirn diesen Zwerg zu präsentieren, ist ein bißchen zu wenig, findest du nicht auch?«

 Ndoyo bebte. Er kannte Zaanders Grausamkeit und Perversität. »Erbarmen, Herr! Ich tat mein Bestes. Die Umstände waren gegen mich.«

 »Du wirst deiner Strafe nicht entgehen, Ndoyo. Ich habe mir schon etwas für dich ausgedacht.«

 [image:]

 Um siebzehn Uhr fuhren Dorian und Marvin Cohen bei der Villa Johan Zaanders vor. Coco Zamis wartete in einem geliehenen Wagen um die Ecke, um im Notfall Hilfe herbeiholen oder eingreifen zu können. Sie konnte über Sprechfunk mit Dorian und Cohen in Verbindung treten. Dorian, dem reichliche Spesengelder zur Verfügung standen, hatte in Amsterdam drei kleine Sprechfunkgeräte gekauft, die man in der Tasche tragen konnte. Er und Marvin Cohen waren mit Pistolen bewaffnet. Sie trugen außerdem silberne Kreuze, Dämonenbanner, Spraydosen mit Weihwasser und geweihte Dolche bei sich.

 Dorian war äußerst mißtrauisch, was Johan Zaander anging. Er trug die Hutschachtel mit dem Vampirkopf. Thören Rosqvanas Kopf war noch immer in das Knoblauchnetz eingewickelt.

 Ein verwachsener Buckliger mit langen Affenarmen und Reißzähnen öffnete die Tür der Villa, als Dorian klopfte. »Mijnheer Zaander erwartet Sie«, sagte er mit Grabesstimme.

 In einem prunkvoll eingerichteten Empfangssaal, der mit kostbaren Stücken aus aller Herren Länder überladen war, trat der Dämon Dorian und Marvin Cohen entgegen. Er gab sich sehr jovial, was seine Abscheulichkeit nicht minderte. Es gab Dämonen, die in ausgesprochen ansprechender und schöner Erscheinung auftraten, aber Johan Zaander war durch und durch widerwärtig. Eine Aura von Grausamkeit verpestete die Atmosphäre dieses Hauses. Selbst der alles andere als sensible Marvin Cohen schauderte.

 Dorian nahm sein Sprechfunkgerät aus der Tasche und zog die Teleskopantenne aus. »Coco, bitte kommen!«

 Ein leises Krachen und Knacken, dann meldete sich Coco.

 »Wir sind in der Villa Johan Zaanders und haben gerade den Hausherrn begrüßt. Bisher alles in Ordnung. Ich melde mich in spätestens einer Viertelstunde wieder. Ende.«

 »Verstanden. Ende.«

 Zaander lachte laut und klatschte sich auf die Schenkel. »Immer vorsichtig. So ist es recht. Darf ich jetzt auch meinen alten Freund Thören Rosqvana begrüßen, meine Herren? Gönnen Sie einem alten Mann die Freude, ein wenig mit einem guten Bekannten zu plaudern.«

 Dorian öffnete die Hutschachtel und legte den Vampirkopf auf den Tisch. Rosqvana hatte keine Knoblauchzehen im Mund, konnte frei und ungehindert sprechen.

 Das bucklige Monster, das zuvor die Haustür geöffnet hatte, kam herbeigeschlurft und brachte Wein. Dorian lehnte dankend ab. Er hütete sich davor, bei Zaander etwas zu essen oder zu trinken. Marvin Cohen folgte seinem Beispiel.

 »Alter Freund Thören!« rief Zaander aus. »Was haben sie mit dir gemacht? Mir scheint, du hast völlig den Kopf verloren, und deinem Körper ist das nicht bekommen. Was für eine schlimme Zeit. Das hätte früher keiner einem Dämon anzutun gewagt.«

 »Ich brauche einen neuen Körper, Johan. Nur du kannst mir helfen. Ich bin halb wahnsinnig vor Blutdurst. Ich weiß, wir waren in der Vergangenheit nicht immer ein Herz und eine Seele, aber ich bitte dich, vergessen wir unsere Differenzen. Ich will mich in hohem Grade erkenntlich zeigen.«

 »Thören, ich bitte dich! Wie könnte ich dir jetzt, wo du dich in Not befindest, denn nachtragen, daß du mich der Schwarzen Familie immer als perversen und dekadenten Widerling, der nur an sich und seine Experimente denkt und zu einem Freak gemacht werden sollte, beschrieben hast? Nein, das liegt mir völlig fern. Es wird mir ein Vergnügen sein, dir zu einem neuen Körper, wie du dir keinen besseren wünschen könntest, zu verhelfen. Jung, bärenstark, kerngesund wirst du sein. Na, das läßt sich doch hören, oder?«

 Rosqvana kannte Zaanders tückische Art. Daß dieser ihn auf ihre Feindschaft hinwies, machte ihm Sorgen. »Wenn du mir hilfst, will ich dir auch helfen. Du weißt, ich habe einigen Einfluß. Schließlich bin ich der Ziehvater und Lehrmeister der Dämonen-Drillinge. Mein Wort hat Gewicht in der Schwarzen Familie.« Er trug mit Absicht dick auf.

 »Deswegen geht es dir auch so prächtig«, sagte Zaander bissig. »Verlieren wir nicht noch mehr Zeit mit Reden, alter Freund. Komm, dein neuer Körper wartet.« Er wandte sich an Dorian und Marvin Cohen. »Die Herren haben sicher Interesse daran, meine bescheidenen Forschungsstätten zu besichtigen. Ich transplantiere gern ein wenig und ich habe ein paar recht interessante Kreaturen geschaffen. Kommen Sie! Sie werden Dinge erblicken, die Sie vielleicht nie mehr zu sehen bekommen.«

 Plaudernd führte Zaander seine Besucher in den Keller. Der Vampirkopf, vom Netz mit den Knoblauchblüten befreit, schwebte neben dem unförmigen Dämon her. Zaander ließ die Wandnische aufgleiten.

 Dorian gab eine Meldung an Coco durch. »Dringen in unterirdische Räume vor. Falls du bis in spätestens einer Stunde keine Meldung von mir hast, weißt du, was du tun mußt. Alles klar?«

 »Klar. Verstanden. Ende.«

 Dorian, Marvin Cohen und der Vampirkopf folgten Johan Zaander in sein unterirdisches Schreckenskabinett. Dorian hatte, seit er sein Leben der Bekämpfung der Dämonen und bösen, übernatürlichen Mächte gewidmet hatte, schon allerlei erlebt und gesehen, doch so etwas wie die unterirdischen Räumlichkeiten des Professor Zaander noch nicht. Hier nisteten Grauen, Verzweiflung; hier regierten dämonische Bosheit, Horror und Blasphemie.

 In der Mitte des saalartigen Raumes standen zwei Operationstische und Labortische mit allerlei medizinischen und chemischen Apparaten und Geräten. Grelle Neonröhren beleuchteten die Szenerie. Es gab Instrumentenschränke, Regale mit allerlei Flaschen, Kolben und Schautafeln der menschlichen und tierischen Anatomie und Tafeln mit magischen Zeichen und skizzierten Beschwörungsformeln.

 Johan Zaander war bestens eingerichtet. Dorian sah eine Herz-Lungen-Maschine, ein Sauerstoffzelt und einen Röntgenapparat. Doch was mit Hilfe dieser modernen technischen Einrichtung geschaffen worden war, entsetzte Dorian.

 Johan Zaander deutete mit grober Geste auf die vergitterten Zellen und Käfige an der Wand.

 »Meine Kinder«, sagte er. »Sind sie nicht prächtig gediehen?«

 Die »Kinder« klagten, jammerten und schrien, als die drei Männer und der Vampirkopf hereinkamen. In den Käfigen saßen scheußliche Monstren, aus mehreren Arten zusammengefügte Tiere mit zwei, drei und sogar vier verschiedenen Köpfen. Ein nackter Mann ohne Kopf rüttelte an den Gitterstäben seiner Zelle. In der Zelle neben ihm saß ein Geschöpf am Boden, das den Körper eines bildhübschen jungen Mädchens und den Kopf eines männlichen Greises hatte. Bei einem anderen Mann waren Haut und Fleisch entfernt worden, so daß die Innereien zwischen den Knochen freilagen; eine dünne sphärische Schicht umgab sie und hielt sie offensichtlich zusammen. Andere unglückliche Menschen hatte Zaander mit Tieren gekreuzt. So stand ein Mann mit einem Stierkopf in einer der Zellen, und eine Ziege hatte den Kopf einer Frau mit langen blonden Haaren auf dem Hals sitzen. An ein Lebenserhaltungssystem waren verschiedene Männer- und Frauenköpfe angeschlossen. Sie verfluchten Zaander, der nur grinste. In einem kleinen Käfig, der von der Decke herabbaumelte, saß eine weiße weibliche Ratte. Sie quiekte aufgeregt. Und nahe der Tür war ein Verschlag, in dem ein auf den ersten Blick völlig normales Schwein untergebracht war.

 »Was ist mit diesem Schwein?« fragte Dorian, als er den ersten Schock überwunden hatte. »Haben Sie mit ihm auch ein Experiment vorgenommen, Professor?«

 Das Schwein begann zu reden. Es hatte eine Frauenstimme. »Ich bin Johanna Almaar, die berühmte Sängerin. Dieses Ungeheuer, das sich Johan Zaander nennt, hat mein Gehirn in den Körper dieses Schweines transplantiert, weil ich mich nicht mit ihm einlassen wollte. Ich verfluche dich, Johan Zaander, alle Tage des schrecklichen Daseins, das du mir beschert hast, verfluche und verdamme ich dich!«

 »Aber schönste Johanna«, höhnte der Dämon, »wer wird denn so nachtragend sein? Du hast hier doch alles, was du brauchst. Oder war dir die Kleie heute wieder zu fett?« Er wandte sich Dorian Hunter und Marvin Cohen zu. »Die Gehirntransplantation war nicht so schwierig, aber dem Schwein die menschliche Sprache zu ermöglichen, das war ein Meisterwerk.«

 Dorian wäre am liebsten mit Silberkugeln, Kreuz und Weihwasser auf Zaander losgegangen und Cohen ging es genauso; nur der Vampirkopf war völlig unbeeindruckt von all den Greueln und Schrecken.

 Als hätte Zaander Dorians Gedanken erraten, rief er einen knappen Befehl.

 Sofort quollen aus mehreren verborgenen Türen in der Wand unheimliche Geschöpfe. Es waren größtenteils halbdämonische Wesen. Auch bei ihnen hatte Johan Zaander das Experimentieren nicht lassen können. Es gab Monstren mit grünen, schwarzen und grauen Schuppenkörpern, die Raubtier-, Schlangen- und Alligatorenköpfe hatten. Ein Monstrum hatte zwei Wolfsköpfe, und allesamt hatten sie Klauen an Händen und Füßen und lange Reißzähne. Ein Wolfsdämon knurrte Dorian böse an. Er sah schrecklich aus mit seinem schwarzbehaarten Körper und seinem bösartigen Wolfskopf.

 Mit diesen dämonischen Monstren waren abscheuliche, schleimige, stinkende Wesen hereingekommen, die ihre Form veränderten und grünlich leuchteten oder phosphoreszierten. Sie hatten Papageienschnäbel – übergroß und scharfkantig – und konnten Glieder und Krallen bilden. Außerdem hatte Johan Zaander sie mit menschlichen Körperteilen und Extremitäten versehen. Da war ein Gallertklumpen, aus dem oben blonde Frauenhaare wuchsen und der weibliche Brüste und Arme hatte, zudem einen übergroßen, gefährlich aussehenden Hackschnabel und unten Polypenarme. Ein spinnenartiges Monster hatte über seinen Freßwerkzeugen den Kopf eines ernst dreinschauenden grauhaarigen, bärtigen Mannes sitzen.

 Der Spinnenmann sagte mit volltönender Stimme: »Brauchen Sie Hilfe, Professor? Ihre Garde steht für Sie bereit.«

 Zaander schüttelte den Kopf. An den Vampirkopf gewandt sagte er: »Ich dürfte der einzige sein, dem es gelungen ist, Transplantationen an Dämonen und Monstern vorzunehmen. Leider mußte ich mich bisher mit Dämonen niederer Herkunft begnügen, aber jetzt bist ja du da, lieber Thören.«

 Rosqvana sah die gräßlichen Erscheinungen an und fragte mißtrauisch: »Welchen Körper hast du mir denn zugedacht, Johan? Ich bin sehr beeindruckt von dem, was du erreicht hast. Du bist ein hervorragender Meister deines Metiers, mehr noch, ein Genius bist du.«

 »Mach dir nur keine Sorgen, alter Freund. Ndoyo, wo steckst du?«

 Eine Tür im Hintergrund öffnete sich. Ndoyo war nackt bis auf einen Lendenschurz. Seine Augen starrten glasig drein. Er war in Trance. Langsam kam er näher und schritt durch den Ring der etwa dreißig Dämonen und Monstren. Die weiße Ratte in dem von der Decke herabbaumelnden Käfig raste wie verrückt umher, als sie Ndoyo sah.

 Mit einem herrischen Befehl brachte Johan Zaander alles rundum zum Verstummen.

 »Das ist ein Spenderkörper, Thören. Er hat versagt, und deshalb soll er zur Strafe dir seinen Körper zur Verfügung stellen. Komm jetzt mit nach nebenan, damit ich die Transplantation vornehmen kann. Es ist alles vorbereitet.«

 »Einen Augenblick!« sagte Dorian. »Sie glauben doch nicht etwa, wir lassen Sie beide gehen und bleiben allein hier mit diesen Ungeheuern zurück? Ich bin doch nicht verrückt.«

 Zaander grinste mit der rechten Gesichtshälfte. »Es gibt noch mehr Räumlichkeiten hier, Mr. Hunter. Machen Sie es sich nebenan bequem. Dort habe ich mir einen netten Aufenthaltsraum eingerichtet.«

 »Wir ziehen es vor, oben in der Villa zu warten, wenn Sie nichts dagegen haben.« Dorian umklammerte Dolch- und Pistolengriff, bereit, sein Leben so teuer wie möglich zu verkaufen. Zaander führte eine Teufelei im Schilde, davon war Dorian überzeugt. »Ihre Katakomben sind nichts für schwache Nerven, Professor.«

 »Aber mein lieber Mr. Hunter, Sie werden doch vor meinen Kinderchen keine Angst haben? Sie sind alle völlig harmlos, das versichere ich Ihnen. Nie würden sie es wagen, einem meiner Gäste auch nur ein Haar zu krümmen.«

 »Hier bleibe ich keine Minute länger«, rief Cohen, dem der Schweiß auf der Stirn stand. »Wenn mir eines von diesen Ungeheuern zu nahe auf den Pelz rückt, schieße ich sofort.«

 Mit zitternder Hand tastete Cohen nach dem silbernen Kreuz in der Tasche.

 Ein grüner Schleimball, der auf vier menschlichen Beinen stand und ein klaffendes, schwärzliches Loch in der Körpermitte hatte, lachte so gellend und höhnisch, daß Cohen zusammenzuckte.

 »Nun gut. Warten Sie oben«, sagte Zaander amüsiert. »Die anderen Räumlichkeiten rundum werden Sie kaum interessieren. Ich benutze sie als Lagerräume und Unterkünfte für Versuchsobjekte. Skriilack wird Sie nach oben bringen. Ich muß Sie bitten, den Raum nicht zu verlassen, in den er Sie führen wird, und keinerlei Schwierigkeiten zu machen. Sie werden überwacht, wofür Sie sicher Verständnis haben werden. Also tun Sie nichts, was ich als Affront auslegen müßte. In anderthalb Stunden etwa wird mein alter Freund Thören mit einem neuen Körper aufwarten können.«

 Die widerliche schleimige Spinne mit dem moosgrünen Leib und dem Menschenkopf huschte vor Dorian und Marvin Cohen her zur Tür. Dorian warf über die Schulter einen letzten Blick zurück auf die Dämonen, Monstren und Schreckensgeschöpfe, ehe er den großen unterirdischen Raum verließ. Ndoyo stand inmitten der Ungeheuer. Die weiße Ratte über seinem Kopf streckte durch die Gitterstäbe des Käfigs die Vorderpfoten nach ihm aus.

 Zaander gab dem Käfig einen Stoß, daß er hin und her schwang. »Wenn dein Vater an der Reihe war, bereite ich für dich auch etwas vor, Noe’mie«, versprach er höhnisch lachend. »Etwas ganz Besonderes. Du wirst deine Freude daran haben.«

 Dorian konnte den Sinn dieser Worte nicht verstehen. Er war froh, als er die unterirdischen Räume verlassen und durch den verrotteten Weinkeller nach oben in die Villa zurückkehren konnte. Der Spinnenmann führte sie in eine altertümlich eingerichtete, muffige Kammer. Als erstes machte Dorian eine Meldung an Coco und teilte ihr mit, Zaander habe mit der Transplantation des Vampirkopfes auf einen Spenderkörper begonnen. Dorian wollte sich zu jeder vollen Stunde wieder melden.

 Marvin Cohen saß wie erschlagen in einem Plüschsessel und steckte sich mit zitternder Hand eine Zigarette an. Sein Gesicht war so bleich wie ein faulender Schafskäse. Vor der Tür warteten stumm und reglos der Spinnenmann und der Bucklige mit den Reißzähnen.

 »Wünschen Sie irgend etwas?« fragte der Bucklige. »Zu essen, zu trinken, zu rauchen oder Unterhaltung?«

 Dorian schüttelte den Kopf.

 Endlos langsam verging die Zeit. Dorian lauerte und lauschte nach allen Richtungen. Er war in erster Linie hinter dem goldenen Drudenfuß und den Dämonen-Drillingen her. Um an beides heranzukommen, mußte er kurzfristig eine Art Pakt mit Dämonen wie Johan Zaander und Thören Rosqvana eingehen; er mußte kleinere Übel in Kauf nehmen, um die großen Übel beseitigen zu können. Doch der Dämonenkiller würde die Pestbeule nicht vergessen, die sich um den Dämon Johan Zaander gebildet hatte. Er nahm sich vor, das Grauen im Schreckenskabinett des Professor Zaander zu beenden, sobald sich eine Möglichkeit dazu ergab.

 Seine Gedanken schweiften ab zu dem, was jetzt in den Räumen des unterirdischen Schreckenslabors geschah. Aus Ndoyos Körper und Thören Rosqvanas Kopf entstand ein neues Ungeheuer, ein Vampir.

 Dorian hörte Schritte draußen auf dem Flur.

 Johan Zaander trat ein. Sein eines Auge funkelte triumphierend und boshaft. »Die Transplantation ist gelungen. Thören Rosqvana hat einen neuen Körper – wie ich es ihm versprochen habe. Sehen Sie selbst! Was halten Sie von meinem Werk?«

 Eine Bahre wurde von zwei Schreckensgestalten hereingetragen. Eine verhüllte Gestalt lag darauf. Ihr Kopf war merkwürdig breit und äußerst formlos. Auf ein Zeichen Professor Zaanders hin wurden die Decken weggezogen.

 Dorian glaubte seinen Augen nicht zu trauen. Johan Zaander hatte tatsächlich Thören Rosqvanas Vampirkopf auf den Rumpf Ndoyos verpflanzt. Aber er hatte Ndoyos Kopf nicht entfernt. Es befanden sich jetzt zwei Schädel auf dem Hals des Mannes.

 Rosqvanas Kopf saß auf der linken Seite neben dem Ndoyos. Die Augen beider Köpfe waren geschlossen, die Brust des Schwarzen hob und senkte sich regelmäßig. Johan Zaander hatte eine medizinische und magische Meisterleistung vollbracht. Er hatte Ndoyos Kopf etwas nach rechts versetzt und so für den Vampirkopf Thören Rosqvanas Platz geschaffen. Auf magische Weise hatte er die Operationswunden schon verheilen lassen.

 Der Dämon schnalzte mit den Fingern, rief ein Wort in einer fremden Sprache und fügte mit donnernder Stimme hinzu: »Aufwachen!«

 Der Doppelkopf-Vampir öffnete seine vier Augen und setzte sich auf. Alle vier Augen sahen Johan Zaander an. Die beiden Köpfe hatten noch nicht mitbekommen, was geschehen war.

 Zaander lachte teuflisch. »Thören Rosqvana, alter Freund, wie bist du mit deinem neuen Körper zufrieden? Und du, mein guter Ndoyo, bist du mir nicht unbeschreiblich dankbar, daß ich dich doch am Leben gelassen habe?«

 Die beiden Köpfe sahen sich an. Deutlich war das Erschrecken im Gesicht des Menschen und des Vampirs zu erkennen, der Schock und das fassungslose Grauen.

 »Nein!« heulte Ndoyo, und »Nein!« schrie auch Thören Rosqvana.

 Der Doppelkopf-Vampir sprang auf.

 »Mach das sofort wieder rückgängig!« schrie Rosqvana. »Ich will einen anderen Körper haben, einen für mich allein, ohne zweiten Kopf!«

 »Ich will nicht meinen Körper mit diesem Ungeheuer teilen!« brüllte Ndoyo. »Tötet mich, Herr, aber mutet mir nicht dieses Schicksal zu!«

 Johan Zaander brüllte vor Lachen. »Was wollt ihr denn eigentlich, ihr beiden? Du hast einen neuen Körper, Thören, und dir sollte es eine Ehre sein, einen Dämonenkopf mit dir herumtragen zu dürfen, Ndoyo. Denk doch nur, was du alles von ihm lernen kannst!«

 Die beiden Köpfe auf dem herkulischen Rumpf des Schwarzen sahen sich in die Augen. Einer verabscheute den anderen, das war klar zu erkennen. Sie rangen um die Vorherrschaft über den Körper. Er konnte nur einem Willen gehorchen, das hatte Johan Zaander so eingerichtet. Rosqvana war ein Dämon und hatte übernatürliche Kräfte, aber Ndoyo besaß den Körper schon seit fast dreißig Jahren und hatte ihn mehr und besser in der Gewalt als Rosqvana, der sich zuerst einmal an ihn gewöhnen mußte.

 Ein mörderisches Duell entbrannte, gleich furchtbar für Zuschauer und Akteure. Zaander lachte nicht mehr laut, er kicherte vergnügt angesichts der Qualen des von ihm geschaffenen Monstrums.

 Ndoyo hob eine Hand, und Rosqvana ließ sie wieder sinken. Der Doppelkopf-Vampir torkelte wie betrunken umher, die beiden Köpfe stöhnten und ächzten.

 »Na, wie sind Sie mit meinem Werk zufrieden, meine Herren?« fragte Zaander Dorian Hunter und Marvin Cohen.

 »So habe ich mir das nicht vorgestellt«, rief Hunter. »Sie müssen den Verstand verloren haben, Zaander. Sehen Sie zu, daß Sie diese Teufelei wieder rückgängig machen!«

 Ndoyo war der sklavische Diener und Gehilfe des Dämonen. Doch mit einem solch satanischen Experiment hatte Dorian nicht gerechnet. Er billigte ganz und gar nicht, was Zaander gemacht hatte.

 »Ich habe getan, was von mir verlangt wurde«, sagte Zaander und rieb sich die Hände. »Die Machart müssen Sie schon mir überlassen, Mr. Hunter. Empfehle mich bestens. Wenn Sie einmal einen anderen Körper brauchen oder sonst etwas an sich verändert haben wollen, kommen Sie jederzeit zu mir. Johan Zaander steht Ihnen immer zur Verfügung.«

 Dorian hätte dem fetten Ungeheuer am liebsten ins Gesicht geschlagen, doch wie sollte er es anstellen, Zaander dazu zu bringen, die teuflische Transplantation rückgängig zu machen?

 Der Doppelkopf-Vampir begann zu rasen. Ndoyo hatte im Moment die Oberhand über den Körper gewonnen. Er versuchte Rosqvanas Kopf zu würgen. Aber so viel Gewalt hatte Rosqvana immerhin über den Körper, daß er das verhindern konnte. Ndoyo drehte nun völlig durch. Brüllend zerschlug er die Möbel, warf schwere Sessel aus dem Fenster und fegte Marvin Cohen, der ihm im Weg stand, mit einem kräftigen Faustschlag zur Seite. Mit gefletschten Zähnen stürzte er sich auf Johan Zaander. Der wich erschrocken zurück. Die Transplantation hatte einige Veränderungen herbeigeführt; der hypnotisch-magische Bann hielt Ndoyo nicht mehr zurück, seinen Herrn anzugreifen.

 »Garde!« schrie Zaander. »Zu Hilfe!«

 Der Spinnenmann und der Bucklige stürzten ins Zimmer. Die beiden Monstren, die den Doppelkopf-Vampir hereingetragen hatten, griffen ihn an. Ndoyos Arme wirbelten wie Dreschflegel durch die Luft. Er packte das grünliche Monstrum mit zischendem Schlangenkopf und warf es gegen die Wand.

 Ein herbeigeeiltes Ungeheuer mit Alligatorenkopf verbiß sich in Ndoyos rechtem Arm, die Freßwerkzeuge des Spinnenmannes bohrten sich in sein Bein, die Giftzangen des Spinnenmonsters sonderten ihr Sekret ab.

 Dorian Hunter griff ein. Er brauchte Thören Rosqvanas Kopf noch; er mußte ihm wohl über übel beistehen. Er zog den 38er Smith & Wesson aus der Schulterhalfter und feuerte dem Spinnenmonster drei Silberkugeln in den Leib. Das Ungeheuer zuckte zusammen. Marvin Cohen riß den geweihten Dolch aus der Scheide unter dem Jackett und stieß ihn bis zum Heft in den graubärtigen Männerkopf, der auf dem schleimigen, moosgrünen Spinnenkörper saß. Das Monstrum ließ von Ndoyo ab und fiel in sich zusammen.

 Ndoyo drosch dem Monstrum mit dem Alligatorenschädel die linke Faust zwischen die Augen, daß es niederstürzte. Das Schlangenmonstrum und der Bucklige mit den Reißzähnen drangen auf den Doppelkopf-Vampir ein. Dorian schoß dem verwachsenen Buckligen eine Kugel zwischen die Augen; er stürzte nieder und blieb reglos liegen.

 Aber da kamen die übrigen Monstren des Professor Zaander ihrem Herrn und Meister zu Hilfe. Sie quollen förmlich den Gang entlang und drängten ins Zimmer. Manche brüllten, andere pfiffen und quiekten hoch und schrill, wieder andere gaben gurgelnde, blubbernde Geräusche von sich.

 »Flieh, du Narr!« schrie der Vampirkopf Ndoyo ins Ohr.

 Dieser löste den Blick von den herandrängenden Schreckensgebilden. Sein Kopf ruckte herum zum geschlossenen Fenster. Er versetzte dem Schlangenmonster, das mit seinen Klauen das Fleisch auf seiner Brust zerfetzte, einen Fußtritt, der es durch die Tür zwischen die Horrorkreaturen warf.

 Der Doppelkopf-Vampir rannte zum Fenster und sprang durch die geschlossene Scheibe. In einem Regen von Glasscherben landete er draußen im verwahrlosten Garten. Er rannte davon und verschwand in der Dunkelheit. Es war schon nach neunzehn Uhr dreißig und November. Nebelschwaden hingen zwischen den Büschen und Sträuchern des Gartens. Einen Augenblick lang sah man noch die Gestalt des Doppelkopf-Vampirs wie einen Scherenschnitt, als er die Mauer überkletterte, dann war er weg.

 »Packt diese beiden!« schrie Johan Zaander und hetzte seine Schreckenskreaturen auf Hunter und Cohen.

 »Los, Cohen, aus dem Fenster!« schrie Dorian.

 Er schoß seinen Revolver auf die angreifenden Monstren ab, schleuderte Zaander sein Silberkreuz ins Gesicht und schlug mit dem scharfen Krummdolch um sich. Die ins Zimmer drängenden Monstren behinderten sich gegenseitig.

 Cohen sprang aus dem Fenster und Dorian hinterher; er machte eine Hechtrolle auf dem Boden und schoß gleich wieder in die Höhe. Ein Monster mit einem Jaguarkopf landete geschmeidig neben ihm. Dorian riß den Vampirpflock aus der Tasche und bohrte ihn dem Ungeheuer ins linke Auge.

 Cohen rannte zum Wagen, warf sich hinters Steuer und ließ den Motor an. Dorian konnte gerade noch den Türschlag aufreißen und in den Wagen springen, denn Cohen wäre auch ohne ihn losgebraust.

 Der silbergraue Bentley fegte mit aufheulendem Motor zum Tor. Eine gelbgrüne Gallertmasse stellte sich ihm entgegen, bildete ein Maul und streckte Tentakel mit Hornhaken aus. Der Kühler des Bentley fegte das Ungeheuer seitlich in die Büsche. Das eiserne Gittertor war geschlossen, doch Cohen kümmerte sich nicht darum. Er trat das Gaspedal durch. Es gab einen Krach und die Torflügel flogen auf. Der Bentley schoß auf die Straße hinaus, wo er mit quietschenden Reifen wendete und davonraste.

 Zwei Seitenstraßen weiter stoppte Marvin Cohen den Bentley neben dem roten VW, in dem Coco Zamis saß. Dorian stieg aus, und Coco kurbelte die Scheibe herunter.

 »Was ist los? Ihr seht aus, als sei der Teufel hinter euch her.«

 »Die ganze Brut eines Teufels wollte uns an den Kragen.« Er schilderte ihr mit knappen Worten, was geschehen war. »Wir müssen das doppelköpfige Monstrum finden, das Zaander geschaffen hat. Rosqvana muß mir verraten, wo ich den goldenen Drudenfuß finden kann und wo die Dämonen-Drillinge sind.«

 »Ob er jetzt noch dazu bereit ist?« zweifelte Coco. »Er sollte einen neuen Körper erhalten, aber nicht auf diese Weise. Er wird sich an die Abmachung nicht mehr gebunden fühlen.«

 »Irgendwie werde ich ihn zum Reden bringen«, sagte Dorian entschlossen. »Aber dazu muß er erst einmal her. Wir suchen die Gegend hier ab. Er kann nicht weit sein. Ein zwei Meter großer Farbiger mit zwei Köpfen, zudem nur mit einem Lendenschurz bekleidet, dürfte nicht zu übersehen sein.«

 Dorian, Marvin Cohen und Coco Zamis fuhren durch die Gegend, doch der Doppelkopf-Vampir war wie vom Erdboden verschluckt.

 [image:]

 Die alte Villa Professor Zaanders lag in einem stillen Vorort. Hier standen hauptsächlich ältere Häuser mit großen Gärten in engen, winkligen Straßen. In einer Gartenhütte hatte sich der Doppelkopf-Vampir verkrochen.

 Ndoyo lag stöhnend auf einer alten Liege. Er hatte furchtbare Schmerzen. Eine halbe Stunde war vergangen, seit er aus der Villa des Professors entflohen war. Johan Zaander hatte sich offensichtlich die magische Puppe vorgenommen, die Blut und Haare Ndoyos enthielt, und folterte sie, um ihn zu quälen. Er legte auf die Rückkehr und die weiteren Dienste Ndoyos keinen Wert mehr; er wollte ihn martern und mit ihm auch Thören Rosqvana, der wie Ndoyo alle Schmerzen und Qualen spürte.

 »Laß mich gewähren!« sagte er mit gequälter Stimme zu Ndoyo. »Ich kann den magischen Bann abschütteln.«

 »Von dir Ungeheuer will ich keine Hilfe«, stieß Ndoyo hervor. »Laß mich in Ruhe!«

 Auch die Wunden vom Kampf mit den Monstren Professor Zaanders schmerzten. Das Spinnengift raste feurig durch die Adern. Die Qualen wurden immer schlimmer. Die beiden Köpfe bissen vor Schmerzen ins Polster der Liege.

 »Also gut«, ächzte Ndoyo schließlich, als er es nicht mehr länger aushielt. »Sieh zu, was du ausrichten kannst. Aber verschone mich mit dämonischem Zauber!« Er überließ Rosqvana die Gewalt über den Körper.

 Der Vampir begann eine Beschwörung. Er sagte Zauberformeln und magische Beschwörungen auf, beschrieb mit den Händen und Fingern magische Zeichen und machte Gesten und Gebärden, die äußerst kompliziert waren. Schweiß strömte über die Gesichter Rosqvanas und Ndoyos. Der Vampirkopf wollte in den rechten Arm beißen.

 »Untersteh dich!« drohte Ndoyo. Er ließ den Arm wieder sinken und drückte ihn aus der Reichweite Rosqvanas.

 »Dummkopf! Ich muß dreimal Blut ausspucken, um die magischen Riten zu Ende zu führen.«

 Ein gutes Stück entfernt bearbeitete Jahan Zaander die magische Puppe mit einem Bunsenbrenner. Die furchtbaren Schmerzen ließen Ndoyo jegliche Zurückhaltung vergessen. Rosqvana biß in den linken Unterarm, spuckte dreimal Blut über die linke Schulter und schrie das erlösende Wort.

 »Absarka!«

 Die Schmerzen hörten abrupt auf. Schweißüberströmt sahen sich die beiden Köpfe an. Während der Herzschlag ihres Körpers sich beruhigte, während sie allmählich wieder zu Atem kamen, begriffen sie, daß sie unauflöslich zusammengehörten, daß sie aneinandergekettet waren. Johan Zaanders teuflische Kunst hatte sie so eng und intim miteinander verbunden, wie es überhaupt nur möglich war.

 »Wir können hier nicht ewig bleiben«, sagte Rosqvana.

 »Das weiß ich«, antwortete Ndoyo. »Aber wohin sollen wir gehen? Eine Erscheinung wie die unsere kann sich nirgends sehen lassen. Du bist doch ein Dämon, Rosqvana. Kannst du nicht deinen Kopf von diesem Körper durch Magie oder Zauber entfernen und dir jemand suchen, der dir einen neuen Körper verschafft?«

 »Wenn ich einen Kopf von diesem Körper wegzaubern könnte, dann wäre es deiner«, knurrte Rosqvana. »Aber es steht nicht in meiner Macht.« Es paßte ihm nicht, daß der Schwarze so vertraulich mit ihm redete. Er hätte Ndoyo lieber als seinen Diener und Sklaven gesehen. Doch das mußte er sich aus dem Kopf schlagen; da er und Ndoyo einen Körper hatten, konnte er ihn nicht in einen magischen Bann schlagen oder behexen. Es war eine vertrackte Situation.

 Ndoyo und Thören Rosqvana unterhielten sich eine Weile. Ndoyo erfuhr, daß Zaander ihm fortan nichts mehr anhaben konnte; er war durch die Beschwörung gegen seinen Zauber und seine Magie immun geworden. Rosqvana wiederum erfuhr, daß Ndoyo eine Menge über seinen früheren Herrn und Meister wußte, mehr, als Zaander lieb sein konnte.

 Plötzlich röchelten beide Köpfe nach Luft. Ihr Herz pochte wie rasend. Rosqvanas Beschwörungen hatten den Körper von den Schmerzen erlöst, aber das Spinnengift wirkte weiter; es griff den Kreislauf an.

 »Das Gift!« röchelte Ndoyo. »Hilf uns, Rosqvana!«

 »Wie dumm, daß ich das nicht gleich getan habe«, sagte der Vampir. »Ich bin eben völlig durcheinander.«

 Wieder begann er mit seinen Beschwörungsriten. Das Herzklopfen verschwand, der Körper und mit ihm die beiden Köpfe fühlten sich wieder wohl. Die Wunden am Bein und am Arm, die der Schwarze im Kampf mit den Monstren davongetragen hatte, schlossen sich, und kurze Zeit später waren die Haut und das Fleisch wieder glatt, als hätte es nie eine Verletzung gegeben; nicht einmal eine Narbe war zurückgeblieben.

 Plötzlich klangen draußen Geräusche auf.

 »Ich sage dir, ich habe im Gartenhäuschen Geräusche gehört«, sagte eine tiefe Männerstimme. »Vielleicht sind es Einbrecher.«

 »Oder ein Liebespärchen«, sagte eine zweite Stimme. »Na, wollen mal nachsehen.«

 Eine dritte Stimme, offenbar die eines noch recht jungen Mannes, meinte kichernd: »Hoffentlich stören wir sie nicht in voller Aktion. Wenn das Mutter erfährt, daß unser Gartenhäuschen als Absteige mißbraucht worden ist, bekommt sie einen Anfall.«

 »Rede nicht so über deine Mutter, Klaas!«

 Eine Taschenlampe leuchtete auf.

 »Was sage ich euch, das Vorhängeschloß ist aufgebrochen.«

 Der Doppelkopf-Vampir erhob sich von der Liege. Nur ein schmaler Streifen Mondlicht fiel durch das Fenster herein. Der Vampir ging zu dem kleinen Verschlag, in dem die Gartengeräte aufbewahrt wurden. Er öffnete die Tür des kleinen Nebenraumes und trat ein. Dabei stieß er an einen Rechen, der auf dem Boden lag. Der Rechen schnellte hoch und schlug Rosqvana ins Gesicht.

 »Pest und Hölle!« fluchte der Vampir.

 In der Dunkelheit warf der Doppelkopf-Vampir polternd ein paar Gartengeräte um. Damit war sein Vorhaben, sich in dem Verschlag zu verstecken, um den drei Männern draußen zu entgehen, gründlich vereitelt.

 »Es ist jemand drin!« rief man draußen. »Ich habe es euch gleich gesagt. Ich war ganz sicher, Stimmen gehört zu haben.«

 Die drei Männer betraten das Gartenhäuschen. Einer entzündete die Öllampe, die von der Decke hing. Es waren ein etwa fünfzigjähriger kräftiger Mann, sein sechzigjähriger Onkel und sein siebzehnjähriger Sohn. Der Vater und der Onkel trugen Holzschuhe. Der Junge hielt die Taschenlampe, die beiden älteren Männer hatten einen Axtstiel und einen derben Knotenstock in den Händen. Der Junge riß die Tür des Verschlages auf und leuchtete hinein. Mit einem Aufschrei fuhr er zurück.

 »Da drinnen ist ein Ungeheuer, Vater. Es hat zwei Köpfe.«

 »Du spinnst wohl, was? Gib mir mal die Taschenlampe!«

 Der kräftige Mann leuchtete in den Verschlag. Der Sechzigjährige stellte sich neben ihn. Der Lichtkegel der Taschenlampe entriß den Doppelkopf-Vampir der Dunkelheit.

 »Das gibt es doch nicht!« sagte der grauhaarige Onkel. »Siehst du, was ich sehe, Pieter? Ich habe beim Fernsehen doch nur zwei Flaschen Bier getrunken.«

 »Tatsächlich«, sagte der kräftige Pieter erschüttert. »He, du da, was machst du hier?«

 Der Körper mit den zwei Köpfen reagierte auf Ndoyos Geheiß. Er wollte sich an den beiden Männern vorbeidrängen und das Weite suchen. Als er auf die Männer zukam, legten sie es als Angriff aus. Der Knotenstock und der Axtstiel sausten nieder.

 Doch so leicht war der Doppelkopf-Vampir nicht kleinzukriegen. Die muskulösen schwarzen Arme sausten durch die Luft. Dem bärenstarken Körper waren die beiden Männer nicht gewachsen. Der Doppelkopf-Vampir mußte ein paar Schläge hinnehmen, aber dann hatte er beide Männer niedergestreckt. Der Junge floh schreiend.

 Thören Rosqvanas Augen glühten vor Gier. Der Vampir sah auf die beiden Männer nieder, bewußtlos der eine, halb bewußtlos der andere. Er spürte das warme, pulsierende Blut in ihrem Körper, den köstlichen Lebenssaft, den er so dringend brauchte. Die Ereignisse der letzten Stunden hatten ihn von seinem furchtbaren Hunger abgelenkt, doch nun war die Gier wieder da, stärker als zuvor. Ndoyo paßte nicht genau auf, und der Vampir brachte den Körper dazu, sich über den bewußtlosen Pieter zu beugen. Die Vampirzähne näherten sich der Halsschlagader des kräftigen Mannes. Als Rosqvana bebend vor Gier zubeißen wollte, merkte Ndoyo, was vorging. Er richtete den Körper auf.

 Rosqvana fauchte ihn an. »Ich brauche Blut! Ich werde wahnsinnig vor Hunger! Ich will Blut, Blut, Blut!«

 »Das ist immer noch mein Körper, auch wenn er jetzt zwei Köpfe hat«, sagte Ndoyo. »Solange ich es verhindern kann, wird er nicht zum Blutsaugen mißbraucht.«

 Rosqvana tobte, fauchte und spuckte, schrie Beschwörungen und Zauberformeln gegen Ndoyo, die diesem aber nichts anhaben konnten.

 Im Garten bei den Häusern wurden unterdessen Stimmen laut. Ein Hund bellte, andere schlossen sich ihm an. Männer kamen mit Lampen und Knüppeln herbeigerannt. Der Doppelkopf-Vampir vergaß seinen Streit. Er flüchtete aus der Gartenhütte zum hinteren Gartenzaun.

 »Dort läuft er!« schrie der junge Klaas. »Er hat Vater und Onkel Willem überfallen!«

 Eine Schrotflinte krachte los. Der Doppelkopf-Vampir spürte die Schrotkugeln im Rücken und in der Hinterbacke. Zwei Schäferhunde hetzten kläffend hinter ihm her. Einer verbiß sich im Bein des Doppelkopf-Vampirs, als dieser gerade über den Zaun stieg. Rosqvana schrie eine Beschwörung, und aufjaulend flohen die Hunde.

 Schreiend kamen die Männer näher.

 Der Doppelkopf-Vampir stieg über ein paar Zäune, lief dunkle Wege entlang und erreichte schließlich keuchend einen Neubau. Die Verfolger hatte er abgeschüttelt. In einem der leeren Neubauräume setzte er sich auf einen Zementsack nieder. Rosqvana heilte die Wunden mit Beschwörungen und magischer Kraft.

 »Wir holen uns den Tod, wenn wir bei dieser Kälte herumlaufen«, sagte Ndoyo. Er klapperte mit den Zähnen. »Das sind ein paar Grad unter Null. Wo ich herkomme, ist es das ganze Jahr warm.«

 »Laß mich nur machen«, sagte Rosqvana. Er sprach ein paar weitere Beschwörungen, malte Zeichen und Linien auf den Körper, und ihnen wurde warm.

 »Das lasse ich mir gefallen«, sagte Ndoyo, »aber mit dem Blutsaugen wird es nichts. Nicht, solange du auf meinem Körper sitzt.«

 »Was heißt hier dein Körper? Es ist genausogut mein Körper.«

 Die beiden schrien sich an und beschimpften sich wieder. Sie konnten einander nichts anhaben, aber sie mußten ihren Haß abreagieren.

 »Du Blutsäufer!« schrie Ndoyo. »Du elender Dämon! Du untote Höllenbrut!«

 »Sterblicher Wurm!« hallte es zurück.

 Nachdem die beiden eine Weile gestritten hatten, verstummten sie. Der Doppelkopf-Vampir saß da. Die beiden Köpfe sahen sich nicht an. Eine halbe Stunde fiel kein Wort.

 »Ewig können wir auch hier nicht bleiben«, sagte Ndoyo endlich mürrisch. »Hier in der Nähe hat ein Spediteur seine Wohnung, der manchmal für Zaander geheime Transporte durchführt. Er ist alleinstehend. In seiner Wohnung könnten wir Zuflucht finden. Kannst du ihn mit deiner Magie dazu bringen, daß er uns nicht verrät und nichts gegen uns unternimmt?«

 »Das ist leicht«, antwortete Rosqvana. »Machen wir uns auf den Weg.«

 Der Doppelkopf-Vampir verließ den Neubau. Er befand sich in einem Vorort, in dem es viele Firmen und nur wenige Wohnhäuser gab. Als aus einem plötzlich und unverhofft ein Mann trat und den Doppelkopf-Vampir sah, schlug dieser ihn nieder, nahm dem Mann den Mantel ab und zog ihn sich über. So brauchte er nicht mehr nur mit dem Lendenschurz bekleidet herumzulaufen. Und wenn ein Passant kam oder ein Auto vorbeifuhr, konnte der Doppelkopf-Vampir sich in eine Einfahrt oder eine dunkle Ecke stellen, damit man nur einen Kopf zu sehen bekam.

 Als erstes brauchte der Doppelkopf-Vampir jetzt einen Zufluchtsort, dann würde man weitersehen. Rosqvana hatte für die nähere und fernere Zukunft ganz andere Pläne und Absichten als Ndoyo.

 [image:]

 Zaander befand sich in seinem unterirdischen Labor. Seine Monstren sicherten die Villa und das Grundstück ab. Der höllische Lärm, der bei der Flucht des Doppelkopf-Vampirs entstanden war, hatte sich auf Zaanders Befehl schnell wieder gelegt. Zwar hatten aufgeschreckte Anwohner eine Polizeistreife alarmiert, aber die hatte nichts entdeckt und war wieder abgefahren.

 Zaander hatte durch einen seiner Diener, der äußerlich einem Menschen glich, das Tor an der Einfahrt wieder schließen lassen. Alles hatte sich beruhigt. Zaander konnte ungestört weiter seinen schaurigen Experimenten nachgehen. Er hatte sich Donald Chapman vorgenommen. Den Puppenmann hatte er zusammen mit der weißen Ratte Noe’mie in einen Käfig gesperrt.

 Chapman, der sonst von Ratten, die in ihm eine willkommene Bereicherung ihres Speisezettels sahen, immer angegriffen wurde, war in eine Käfigecke zurückgewichen; doch diese Ratte machte keine Anstalten, ihn zu attackieren.

 Johan Zaander saß auf einem Stuhl vor dem Käfig, der auf dem Tisch stand. Sein abstoßendes Mondgesicht strahlte Bosheit aus. Er führte etwas ganz Teuflisches ihm Schilde, da war Donald Chapman sicher.

 »Na, habt ihr euch schon angefreundet?« fragte der Dämon. »Das ist keine gewöhnliche Ratte bei dir da im Käfig, Zwerg. Sie hat das Gehirn eines Menschen, eines kleinen Mädchens. Deshalb ist sie wohl ein wenig kindlich. Was ich mit deinem Vater gemacht habe, hast du ja gesehen, Noe’mie.«

 Zaander klopfte mit einer Hand auf die Käfigstangen. Die weiße Ratte fauchte. Sie wich bis in die letzte Ecke zurück; ihr Pelz sträubte sich. Zaander nahm eine Stricknadel und stocherte im Käfig herum. Er trieb die Ratte in die Enge, stieß die Nadel gegen ihren Körper, fügte ihr Schmerzen zu und lachte.

 Chapman schauderte. Für Johan Zaander war das Feuer der Hölle noch zu schade; für ihn hätte sich der Teufel eine besondere Strafe ausdenken müssen.

 »Zuerst wollte ich Noe’mi ja junge Ratten kriegen lassen«, fuhr Zaander im Plauderton fort. »Aber jetzt weiß ich etwas Besseres. Ich werde dein Gehirn in den Schädel einer männlichen Ratte transplantieren, Zwerg, und dich mit Noe’mi kreuzen. Ich bin gespannt, was dabei herauskommt. Vielleicht kann ich sogar eine Rattenrasse mit menschlicher Intelligenz züchten, wer weiß.«

 Die weiße Ratte quiekte entsetzt. Sie bedeckte die Äuglein mit den Vorderpfoten. Dicke Tränen sickerten zwischen den Pfoten hindurch. Der Dämon wollte sich ausschütten vor Lachen.

 Donald Chapman ballte die Fäuste. »Der Dämonenkiller wird dir das Handwerk legen, du Schwein. Er wird dich töten!«

 »Danke für das Kompliment, mein lieber Zwerg«, sagte Zaander.

 »Es zeigt mir, daß du mich genau richtig einschätzt und meine Arbeiten zu würdigen weißt. Was den Dämonenkiller angeht, den haben meine Monster oben in der Villa zerrissen. Nur ein paar blutige Fleischfetzen sind noch von ihm übriggeblieben.«

 Donald Chapman erbleichte, doch er faßte sich gleich wieder. »Das glaube ich erst, wenn ich Dorians Leichnam gesehen habe.«

 »Das kannst du gern.«

 Johan Zaander ging hinaus und blieb eine ganze Weile weg. Chapman ging unterdessen zu der weinenden Ratte und strich ihr übers weiße, seidige Fell. Die unglückliche Kreatur schaute den Puppenmann an; der ganze Jammer, den eine kindliche Seele empfinden konnte, stand in ihren Augen.

 »Ruhig, Noe’mi, ruhig«, flüsterte Chapman.

 Das zitternde Tier drängte sich an ihn. Donald Chapman versuchte sich vorzustellen, wie es sein mußte, als Mensch in Rattengestalt zu existieren, und schauderte.

 Nach einer halben Stunde und ein paar Minuten kam Johan Zaander zurück. Ihm folgten zwei Monstren, die einen flachen Pritschenwagen zogen, auf dem von Decken verhüllt drei Gestalten lagen. Die beiden Monstren – eins hatte einen Echsen-, das andere einen riesigen Ameisenkopf – stoppten den breiten Wagen direkt vor dem Käfig, so daß Donald Chapman auf ihn heruntersehen konnte.

 »Zuerst konnten sie mir entkommen, der Dämonenkiller und dieser Cohen«, erzählte Johan Zaander, »aber dann kamen sie noch einmal zurück, zusammen mit dieser Hexe Coco Zamis. Sie vertrauten wohl auf deren Zauberkräfte und ihre Waffen. Sie meinten, sie könnten mit Johan Zaander fertig werden, diese Narren.«

 Der Dämon lachte schrill und mißtönend und zog die Plastikdecken zurück.

 Donald Chapman konnte einen Aufschrei nicht unterdrücken. Er sah auf die blutigen, zerfetzten Leichen von Dorian Hunter, Coco Zamis und Marvin Cohen.

 [image:]

 Es war Morgen. Der Spediteur hatte die Wohnung verlassen. Sein Fehlen in der Firma hätte zu Nachforschungen geführt, die der Doppelkopf-Vampir vermeiden wollte. Der Spediteur befand sich im Hypnosebann Rosqvanas; von ihm war keine Gefahr zu befürchten.

 Ndoyo hatte die ganze Nacht über kein Auge zugetan. Nun machte er sich ein kräftiges Frühstück, denn er war als Mensch auf menschliche Nahrungsmittel angewiesen und hatte einen Bärenhunger. Rosqvana, der vor Gier nach Blut bald verging, sah angewidert zu, wie Ndoyo eine Riesenportion Eier mit Schinken verspeiste. Er verspürte nicht das mindeste Gefühl der Sättigung; nur Blut konnte seinen Hunger stillen.

 Als Ndoyo gegessen hatte, döste er müde vor sich hin. Nach einer Weile stand er auf und ging zum Kühlschrank, wo er sich eine Flasche Schnaps holte, die er zuvor schon entdeckt hatte. Ndoyo hatte die Gewalt über den Körper des Doppelkopf-Vampirs. Er schenkte sich ein Wasserglas voll Schnaps ein.

 Rosqvana wehrte entsetzt ab. »Laß das! Ich verabscheue Alkohol! Er verursacht mir wahnsinnige Kopfschmerzen.«

 »Du machst mir ja auch Kopfschmerzen«, antwortete Ndoyo. »Habe ich darum gebeten, dich im wahrsten Sinne des Wortes aufgehalst zubekommen? Ich trinke diesen Schnaps, und wenn du zerplatzt, du verdammter Vampirkopf!«

 Rosqvana und Ndoyo waren zu gemeinsamen Aktionen verurteilt, aber das machte das Verhältnis zwischen ihnen nicht besser. Ndoyo trank das Glas auf einen Zug leer. Rosqvana schwieg wütend.

 Der Schnaps wärmte den Körper des Doppelkopf-Vampirs. Ndoyo seufzte wohlig, Rosqvana schüttelte sich vor Ekel. Ndoyo trank noch zwei weitere Gläser; der Schnaps benebelte ihn angenehm. Der Vampirkopf hingegen bekam solche Kopfschmerzen, daß er am liebsten laut gebrüllt hätte. Es mußte mit seinen unnatürlichen Zellen zusammenhängen, daß er auf Alkohol so stark allergisch reagierte.

 Ndoyo fielen die Augen zu. Er taumelte ins Schlafzimmer, fiel ins ungemachte Bett des Spediteurs und begann zu schnarchen wie eine Holzfällerkolonne.

 Rosqvana betrachtete mit glühenden Augen den im Betäubungsschlaf befindlichen Kopf des Schwarzen. Die eigenen Kopfschmerzen brachten den Dämon fast zum Wahnsinn. Diesmal halfen auch seine Beschwörungen nicht. Er hätte nun die Herrschaft über den Körper übernehmen und sehen können, ob er in dem Wohnblock ein Opfer fand, um seinen wahnwitzigen Blutdurst zu stillen; doch damit war ihm nur vorübergehend gedient. Es gab nur eine Möglichkeit: Ndoyo mußte ebenfalls zum Vampir gemacht werden. Rosqvana würde ihn dann beherrschen.

 Rosqvana verdrehte den Kopf und grub die Vampirzähne in Ndoyos Halsschlagader. Ndoyo wachte nicht einmal auf, so betäubt war er vom Alkohol. Gierig trank der Vampir. Nach der langen Enthaltsamkeit geriet er geradezu in Ekstase. Rosqvana trank und trank. Er war wie ein Faß ohne Boden. Jeder Tropfen Blut aus dem gemeinsamen Körper floß über seine Lippen. Ndoyo schlief tief und fest weiter. Und allmählich überkam Rosqvana die große Ernüchterung. Das Gefühl der Ekstase verflog. Es war sein eigenes Blut, das Rosqvana da trank, das Blut seines Körpers. Es konnte ihn nicht sättigen und sein Verlangen nicht stillen.

 Ermattet ließ er von Ndoyos Hals ab. Rosqvanas Kopfschmerzen waren verflogen, aber die mörderische Gier nach Blut quälte ihn schlimmer denn je; er glaubte, er müßte wahnsinnig werden. Dann hörte er lautes Stöhnen, und erst nach einiger Zeit wurde ihm bewußt, daß er selber es war, der da stöhnte.

 Ndoyo schlug neben ihm die Augen auf. Der Doppelkopf-Vampir setzte sich auf. Die beiden Köpfe starrten sich an. Entsetzen stand in Ndoyos Augen.

 »Ich – ich fühle mich so seltsam«, sagte er heiser. »Meine Müdigkeit ist völlig verflogen.«

 Ndoyo tastete nach seinem Hals. Er fand die beiden kleinen Wundmale und erstarrte. »D-du hast mich zum Vampir gemacht, Rosqvana!«

 »Die Metamorphose ist vollzogen«, sagte Rosqvana kalt. »Ich bin dein Meister, und du bist mein Geschöpf. Du mußt meinem Willen gehorchen. Ich werde jetzt die Herrschaft über diesen Körper übernehmen. Deinen Kopf werde ich mir so bald wie möglich entfernen lassen.«

 »Einen Dreck wirst du«, sagte Ndoyo grob. »Das ist mein Körper, und das bleibt er auch. Wenn hier ein Kopf entfernt wird, dann ist es deiner.«

 Rosqvana glaubte nicht recht zu hören. Nach allen Gesetzen und Grundregeln der Magie mußte Ndoyo von ihm abhängig sein, denn er hatte ihn gebissen. Er versuchte, sich des Körpers zu bemächtigen, aber es gelang ihm nicht. Der Vampir fluchte.

 Ndoyo war zwar jetzt ein Vampir, hatte aber nach wie vor seinen eigenen Willen.

 Rosqvana hätte vor Wut platzen können und bedauerte, Ndoyos Kopf, kurz nachdem er aus seiner Halsschlagader das Blut gesaugt hatte, nicht mit einem Messer amputiert zu haben. Rosqvana war ein Vampir; er konnte nur durch Pfählen sterben und hätte eine solche Prozedur überlebt.

 Als er sich wieder etwas beruhigt hatte, sagte er sich jedoch, daß er den äußerst schmerzhaften Eingriff kaum hätte selbst vornehmen können; und den Kopf auf magische Art und Weise abtrennen – wie es Coco Zamis mit Rosqvanas Kopf in der Villa in Vaduz gemacht hatte – konnte er auch nicht, da er mit Ndoyo einen Körper hatte. Es war ein Verhängnis.

 Johan. Zaander hatte alles mit teuflischer Raffinesse durchkalkuliert. Rosqvana glaubte sein höhnisches Lachen zu hören.

 Ndoyos Gedanken verliefen in denselben Bahnen wie die Rosqvanas. »Das hat sich Zaander gut ausgerechnet, dieser elende Höllenteufel! Alles hat er mir genommen, und nun trägt er sogar noch die Schuld daran, daß ich zum Vampir geworden bin. Aber das soll er büßen. Ich werde mich rächen. Zaander soll unter Qualen enden.«

 »Für den Kampf mit Zaander und seinen Monstren brauchen wir viel Kraft. Dieser Körper muß stark und in bester Verfassung sein. Wir brauchen Nahrung. Blut.«

 Nun spürte auch Ndoyo die Gier, die sein Inneres wie eine Flamme verzehrte. Nicht nur physisch, auch psychisch hatte er eine Metamorphose durchgemacht. Seine Skrupel, sein Abscheu und Widerwille gegen das Blutsaugen waren verschwunden. Ndoyo wußte, daß er Blut brauchte, so schnell wie möglich. Wenigstens insofern war Rosqvanas Rechnung aufgegangen.

 »Wir holen uns ein Opfer«, sagte Rosqvana. »Hier in diesem Wohnblock sind Menschen, das spüre ich. Komm, suchen wir uns eine Wohnung aus.«

 Die furchtbaren Qualen des Hungers ließen Ndoyo an nichts anderes mehr denken.

 Der Doppelkopf-Vampir verließ die Wohnung des Spediteurs. Auf der gleichen Etage befanden sich drei weitere Wohnungen. Vor einer von ihnen blieb der Doppelkopf-Vampir stehen. Rosqvana witterte angespannt.

 »Es sind Menschen drin«, sagte er schließlich leise. »Zwei Menschen. Nahrung für uns beide.«

 Der Doppelkopf-Vampir schritt durch die geschlossene Tür, als sei sie nicht vorhanden. Küche, Bad und Wohnzimmer der gutgeschnittenen Drei-Zimmer-Wohnung waren leer. Vor der Schlafzimmertür blieb der Doppelkopf-Vampir stehen. Diesmal öffnete er die Tür leise einen Spalt.

 Ein junges Paar lag im Bett. Ein blonder Mann hatte seinen Arm um eine rothaarige, vollbusige junge Frau gelegt und rauchte eine Zigarette. Die Gesichter der beiden waren entspannt und glücklich. Da stürzte der Doppelkopf-Vampir ins Zimmer, mit rotfunkelnden Augen, die Vampirzähne gebleckt.

 Die beiden Menschen schrien erschrocken auf.

 Über dem Bett hing ein einfaches goldenes Kreuz. Der zweiköpfige Vampirkopf zuckte zurück, aber nur einen Augenblick; dann ergriff er ein Kopfkissen und fegte das Kreuz mit einem Schlag von der Wand; es fiel auf der anderen Seite neben das Bett, wo der Vampir es nicht sehen konnte. Der junge Mann sprang auf. Er hatte einen sportlich durchtrainierten, muskulösen Körper, aber das half ihm nichts. Der Vampir rang ihn nieder.

 Die Rothaarige schrie wie am Spieß. Der Vampir packte mit der Linken den jungen Mann an der Kehle, mit der Rechten das rothaarige Mädchen. Beide waren nackt, die Bettlaken zerwühlt; die Zigarette des jungen Mannes verglimmte auf der Bettdecke.

 Der Doppelkopf-Vampir hielt die beiden eisern umklammert. Sie schlugen und traten um sich, aber es nützte ihnen nichts; das Ungeheuer war stärker. Rosqvanas Kopf näherte sich dem Hals des jungen Mannes, Ndoyos Kopf dem des Mädchens. Die beiden Köpfe schlugen ihre Zähne in die Hälse ihrer Opfer. Ihr Widerstand erlosch.

 Gierig schlürften sie das Blut ihrer Opfer. Sie tranken und tranken; der Körper des Monstrums sog sich voll mit Blut wie ein Schwamm, bis die beiden unglücklichen Opfer keinen Tropfen von dem roten Lebenssaft mehr in den Adern hatten. Dann richtete sich das Ungeheuer auf, wohlig ächzend, mit blutverschmierten Mündern. Der Kopf Ndoyos und der Kopf Rosqvanas sahen sich an.

 »Guuuut«, röchelte Rosqvana. »So lange entbehrt.«

 Ndoyo stöhnte nur.

 Der Doppelkopf-Vampir taumelte und fiel gegen die Wand. In seiner Gier hatte Rosqvana nach der langen Enthaltsamkeit viel zu viel Blut getrunken, und Ndoyo war als Novize seinem Beispiel gefolgt. Der Doppelkopf-Vampir befand sich in einem Zustand, der beim Menschen dem letzten Stadium der Trunkenheit gleichkam. Seiner Sinne nicht mehr mächtig und völlig benommen, taumelte er aus dem Schlafzimmer, wo die beiden blutleeren, bleichen Toten auf dem Bett lagen, reglos, die Gesichter zu einer schrecklichen Grimasse des Entsetzens verzerrt.

 Das Ungeheuer, das sie auf dem Gewissen hatte, torkelte aus der Wohnung. Der Doppelkopf-Vampir tastete sich an den Wänden entlang zu der Wohnung des Spediteurs, wo er schwer übers Bett fiel und liegenblieb. Ein paar Blutstropfen rannen aus seinen Mündern. Das Ungeheuer schlief nicht, aber es war in einem Trancezustand, der dem der Bewußtlosigkeit ähnelte und so lange anhielt, bis der überschüssige Teil des genossenen Blutes verarbeitet war.

 In der Wohnung nebenan aber machte das junge Paar die Metamorphose zu Vampiren durch. Die beiden jungen Leere erhoben sich, bleich die Gesichter, glühend die Augen. Lange Vampirzähne waren ihnen gewachsen.

 Die ungeheuerlichen Kreaturen begannen zu schreien und zu wimmern. Anders als der Doppelkopf-Vampir, der ein echter Dämon war, hatten sie dem Sonnenlicht nichts entgegenzusetzen. Es zerstörte das magische Gewebe ihrer Körper. Sie lösten sich auf; nur ein wenig Staub blieb zurück.

 [image:]

 Die Suche Dorians, Cocos und Cohens nach dem Doppelkopf-Vampir war erfolglos verlaufen. Er ließ sich nirgends finden. Nach dem Frühstück hielten die drei von der Inquisitionsabteilung im Doppelzimmer Dorians und Cocos Kriegsrat. Sie hatten alle drei wenig geschlafen, aber starker Kaffee und ein gutes Frühstück hatten sie aufgemöbelt.

 »Zaander hat uns und noch mehr Rosqvana hereingelegt«, sagte Dorian. Er saß am Fenster, eine Zigarette in der Hand. »Ich glaube auch, daß er Donald Chapman in seiner Gewalt hat. Wäre der Puppenmann Ndoyo entkommen, hätte er sich längst gemeldet.«

 Cohen schlug die geballte rechte Faust in die offene Handfläche der Linken. »Wo dieses zweiköpfige Monstrum bloß steckt, dieser Doppelkopf-Vampir.«

 »Amsterdam ist groß. Wir sind hier fremd. Selbst wenn wir übers Auswärtige Amt und den Secret Service die holländische Polizei einschalten, sind unsere Aussichten, das Versteck des Doppelkopf-Vampirs zu finden, denkbar schlecht. Zudem widerstrebt es mir, die Polizei in die Sache hineinzuziehen. Es gäbe zuviel Aufsehen und Komplikationen. Ich weiß etwas Besseres.«

 »Und was?« fragte Coco.

 »Ich kenne Rosqvana oder Vidal Campillo, wie er einmal hieß, recht gut. Er wird nicht einfach hinnehmen, was Johan Zaander ihm angetan hat. Er wird sich rächen wollen. Wir müssen die Villa des dämonischen Professors beobachten. Irgendwann wird der Doppelkopf-Vampir auftauchen. Da bin ich sicher.«

 »Und wenn er nun schon dort war oder gerade auf dem Weg dorthin ist?« fragte Cohen.

 Dorian runzelte die Stirn. »Das glaube ich nicht. Wir haben fast die ganze Nacht die Gegend dort abgesucht und sind ein paarmal an der Villa vorbeigefahren. Nach dem großen Tumult hat sich nichts mehr geregt. Rosqvana wird einige Zeit brauchen, den Schock zu überwinden. Ich nehme an, er wird heute nacht in die Villa eindringen.«

 »Das sind alles Vermutungen«, sagte Cohen. »Ein bißchen wenig, findest du nicht auch?«

 »Ich werde mit Zaander verhandeln, so sehr es mir auch widerstrebt«, knurrte Dorian. »Ich werde ihm ein Geschäft vorschlagen und ihn bei dieser Gelegenheit aushorchen.«

 Er ging zu dem Tischchen mit dem Telefon, setzte sich in den Sessel und wählte. Ein Diener Zaanders meldet sich mit merkwürdig gepreßter, gurgelnd klingender Stimme. Dorian verlangte Professor Zaander und hatte ihn wenig später am Apparat.

 »Mein lieber Mr. Hunter«, flötete der Dämon voller Spott und Hohn. »Was kann ich für Sie tun? Sie haben sich ein wenig schnell empfohlen gestern abend.«

 »Ich möchte ungern als Fütterungsmittel für Ihre Monstren dienen«, antwortete Dorian trocken. »Haben Sie schon etwas von Ihrer neuesten Kreation gehört, dem Doppelkopf-Vampir?«

 Zaander kicherte. Er schien guter Laune. »Doppelkopf-Vampir! Der Name gefällt mir. Weshalb wollen Sie das wissen?«

 »Ich brauche Thören Rosqvana nach wie vor. Von seinem Kopf möchte ich ein paar Informationen haben, mit dem Körper und dem anderen Kopf mögen Sie machen, was Ihnen beliebt, Professor. Ich schlage Ihnen ein Geschäft vor.«

 Es war fast elf Uhr vormittags. Durch die schallschluckenden Vakuum-Doppelfenster hörte man gedämpft den Straßenlärm.

 »Wenn Sie Rosqvana haben, liefern Sie ihn mir aus! Mit Körper oder nur als Kopf, das spielt keine Rolle. Als Gegenleistung erhalten Sie von mir das berüchtigte 13. Kapitel des furchtbaren Daemonicon.«

 Dorian hörte, wie Zaander scharf die Luft einsog.

 »Sie besitzen das Daemonicon?«

 »Nur eine Abschrift des 13. Kapitels«, antwortete Dorian, »aber das ist ja bekanntlich das schlimmste von allen 37. Ich habe die Abschrift auf Haiti gefunden, als ich Asmodi zur Strecke brachte. Nun, wie ist es? Was halten Sie von meinem Angebot?«

 »Woher soll ich wissen, daß Sie nicht lügen?«

 »Was hätte ich davon? Ich will Rosqvana, das 13. Kapitel des Daemonicon ist für mich wertlos. Ich werde mich hüten, den darin aufgezeichneten Dingen auf den Grund zu gehen oder die magischen Formeln und gräßlichen Riten zu erproben, die darin beschrieben sind. Sie sind da sicher aus anderem Holz geschnitzt. Haben Sie Rosqvana etwa schon in Ihrer Gewalt?«

 »Nein, ich habe von diesem Doppelkopf-Vampir, wie Sie ihn nannten, seit seiner Flucht nichts mehr gesehen. Auch ich nehme an, daß er hier auftauchen wird, und ich habe meine Maßnahmen getroffen. Für das 13. Kapitel des Daemonicon können Sie Rosqvana haben, Mr. Hunter. Ich setze mich wieder mit Ihnen in Verbindung, sobald er ergriffen ist.«

 Zaander wollte auflegen, aber Dorian war noch nicht fertig.

 »Einen Augenblick noch! Don Chapman hat sich noch nicht bei mir gemeldet. Ich glaube nicht, daß er Ihrem Diener entkommen konnte. Er muß bei Ihnen sein.«

 »Das ist er nicht. Das versichere ich Ihnen, Mr. Hunter. Ich habe diesen kleinen Burschen nie gesehen. Falls er wider Erwarten hier aufkreuzen sollte, was ich mir nicht vorstellen kann, können Sie ihn gern haben. Für ein Kapitel aus dem Daemonicon gebe ich Ihnen Dutzende solcher Zwerge, wenn Sie welche haben wollen.«

 »Ich erwarte Ihre Nachricht, Professor.«

 Zaander kicherte. »Es freut mich, daß Sie nicht nachtragend sind, Hunter. Immerhin habe ich gestern abend meine Monstren auf Sie gehetzt.«

 »Das war eine Kurzschlußreaktion«, sagte Dorian. »Mir geht es im Moment um Wichtigeres.«

 Lachend legte Johan Zaander auf.

 Dorian sah Cocos entsetztes Gesicht. »Du hast doch nicht etwa wirklich die Abschrift des entsetzlichsten Kapitels aus dem furchtbarsten und grausigsten Buch der Menschheit, Dorian?«

 Der Dämonenkiller schüttelte den Kopf. »Das war nur ein Bluff. Ich mußte Zaander etwas anbieten, das für ihn einen ungeheuren Wert besitzt. Das 13. Kapitel des Daemonicon erschien mir dafür bestens geeignet. Er ist darauf hereingefallen. Ich weiß jetzt, daß er den Doppelkopf-Vampir nicht in seiner Gewalt hat, und er wird sich an mich wenden, wenn er wider Erwarten vor dem Einbruch der Dunkelheit in die Villa kommt.«

 »Glaubst du, der Doppelkopf-Vampir hat keine Chance gegen Zaander und seine Horrorgeschöpfe?« fragte Cohen.

 Dorian wiegte den Kopf. »Allein nicht. Er mag zwar eine Menge Unheil anrichten und einige von Zaanders Monstren umbringen, aber letzten Endes wird er der Übermacht doch unterliegen. Mit unserem Beistand könnte er es schaffen.«

 »Wie, du willst diesem zweiköpfigen Monstrum auch noch helfen?«

 »Allerdings. Ich will, daß Zaander und seine Ungeheuer vernichtet werden. Und wenn wir dem Doppelkopf-Vampir helfen, sich zu rächen, ist er uns verpflichtet. Wenn wir Rosqvana aber nicht beistehen, sehe ich keine Möglichkeit, von ihm die gewünschten Informationen zu erhalten.«

 »Hm, das klingt allerdings einleuchtend«, sagte Cohen. »Also werden wir heute abend die Villa beobachten und mit dem Vampir gemeinsam dort eindringen?«

 »Genau. Ich hoffe nur, daß für Don Chapman unsere Hilfe nicht zu spät kommt. Wenn dieses Ungeheuer Zaander ihm auch nur ein Haar gekrümmt hat, soll es ein schreckliches Ende finden.«

 Sie mußten bis zum Abend warten. Ohne den Doppelkopf-Vampir in die Villa Zaanders einzudringen und Chapman zu finden und zu befreien versuchen, wäre Wahnsinn gewesen.

 Coco war nicht so sicher, daß Rosqvana kam, aber auch sie hoffte es von ganzem Herzen. Cohen dagegen war es recht gleichgültig, was mit Chapman geschah; er betrachtete den Kleinen als ein lästiges Anhängsel, als eine Art Maskottchen, das den anderen Umstände bereitete.

 Ein Hotelpage klopfte an der Tür. »Ich habe Ihnen die Zeitungen besorgt, die Sie haben wollten, Mr. Hunter.«

 Dorian gab ihm ein gutes Trinkgeld. Sie blätterten die vier Tageszeitungen durch. In dreien fanden sich Meldungen, die für sie von Interesse waren. So wurde vom Auftauchen eines zweiköpfigen Ungeheuers berichtet. Zwei Berichterstatter hatten ihre Witze darüber gemacht, der dritte hatte seinen Artikel mit okkultem Geschwafel verbrämt, was ihn nicht besser machte.

 Das zweiköpfige Monstrum war in einer Gartenhütte aufgetaucht und hatte zwei Männer niedergeschlagen und in einem Industrieviertel einen dritten Mann überfallen. Die Personenbeschreibung traf auf den Doppelkopf-Vampir zu. Die Blätter druckten auch den lapidaren Kommentar eines Kommissars der Amsterdamer Polizei ab. Vom Verbleib des Vampirs war nichts bekannt.

 [image:]

 Donald Chapman hockte niedergeschlagen bei der weißen Ratte im Käfig. Sie stupste ihn mit der Schnauze an und fiepte, als wollte sie ihn trösten. Geistesabwesend kraulte er ihr Fell.

 Sie sind tot, ging es Chapman immer wieder durch den Kopf. Alle sind sie tot; getötet und zerrissen von den Monstren Johan Zaanders.

 Er ahnte nicht, daß der Dämon ihn mit einem Trugbild genarrt hatte. Für Chapman hatte das Leben damit keinen Sinn mehr. Sollte er zulassen, daß Zaander ihn für seine dämonischen Experimente mißbrauchte, oder sollte er seinem Leben vorher ein Ende setzen?

 Er betrachtete die Gitterstäbe des Käfigs. Mit einem Hosengürtel konnte er sich an einer Querstrebe erhängen. Es würde schnell vorbei sein. Ein schneller Tod war ohne Zweifel besser, als qualvoll im Körper einer Ratte zu leben.

 Trotzdem konnte er sich nicht zu diesem Ausweg entschließen. Es erschien ihm zu bequem, sich feige aus dem Leben davonzumachen, mochte es auch sinnlos geworden sein und nur noch Schmerzen, Qualen und Schrecken für ihn bereithalten. Ein Donald Chapman gab nicht auf; er stand alles mit zusammengebissenen Zähnen durch und kämpfte bis zum letzten Atemzug. Vielleicht wendete sich das Blatt doch noch, wenn Chapman sich auch im Moment nicht vorstellen konnte, wie das geschehen sollte.

 Entschlossen verbannte er jeden Gedanken an Selbstmord aus seinem Gehirn. Er überprüfte die Stärke der Käfiggitter, aber sie waren zu stabil, als daß er sie hätte aufbrechen oder verbiegen können.

 Zaander betrat das kleine medizinische Labor neben dem großen Saal. Der Käfig mit Chapman und der weißen Ratte Noe’mi stand im kleinen Labor auf einem Ecktisch unter einem Regal mit Gläsern, in denen in trüben Lösungen Gehirne und Körperorgane von Menschen schwammen, für spätere Zwecke konserviert. Auf einem Tisch lag unter dem grellen Licht einer Lampe eine zum Teil sezierte männliche Leiche.

 »Jetzt ist es soweit«, sagte Zaander.

 Er trug einen Käfig mit vier fetten Ratten in der Hand. »In eine von ihnen werde ich dein Gehirn transplantieren, Zwerg. Such dir eine aus!«

 Chapman sagte kein Wort. Zaander hob die Schultern.

 »Auch gut. Nehmen wir eben die größte. Wenigstens als Ratte sollst du groß sein, wenn du schon als Mensch so klein geraten bist.«

 Der Dämon machte mit einer Beschwörung die Haut seines rechten Armes zäh und unempfindlich. Dann griff er in den Käfig und holte die erste Ratte hervor. Er band das quiekende, zappelnde Tier auf dem Tisch auf ein Gestell. Umständlich traf er seine Vorbereitungen. Johan Zaander wusch sich sogar die Hände, ehe er sich an die Ratte heranmachte. Ohne daß quiekende Tier zu betäuben, öffnete er den Schädel der Ratte und machte sich an ihrem Gehirn zu schaffen.

 Die Ratte verstummte. Als Zaander das Gehirn schon fast herausnehmen konnte, zuckte sie plötzlich und streckte dann alle viere von sich.

 »Verdammt!« sagte Zaander. »Zu früh.« Er wandte sich an Chapman. »So ein blödes Vieh! Jetzt ist es mir krepiert, wo es nur noch eine Minute gedauert hätte. Siehst du die Maschine dort mit den Lichtern und der Skala? Ich habe sie selbst konstruiert. Die Kabel aus der Maschine führen in das kleine, rote Bällchen da. Zuerst löse ich das Gehirn aus dem Schädel, durchtrenne aber die Verbindungen zum Nervensystem und zum Markhirn erst in letzter Sekunde. Diese Verbindungen muß ich dann sofort an das rote Bällchen anschließen, damit die Maschine künstlich die nötigen Impulse für Herzschlag und Atmung liefern kann. Wenn die Ratte vorher stirbt, ehe das Gehirn herausgenommen ist, war die ganze Arbeit umsonst.« Er band die tote Ratte los und warf sie in einen Eimer. »Aber ich habe ja genug Ratten zur Verfügung. Bei dir ist es weit unkomplizierter, Zwerg, denn bei dir brauche ich nur das Gehirn am Leben zu erhalten, der Körper kann ruhig sterben.«

 »Diese schmutzigen Einzelheiten interessieren mich nicht«, sagte Chapman mit Würde. »Ich verabscheue und verachte Sie.«

 Der Dämon lachte. »So wird der wahre Forscher oft verkannt. Das Genie findet keine Anerkennung. Es ist ein Jammer. Aber rede nur ruhig weiter, Zwerg! Als Ratte wirst du nicht mehr sprechen können.« Er holte die nächste Ratte aus dem Käfig, nachdem er seinen Arm wieder unempfindlich gemacht hatte. Die Ratte schlug ihre Zähne in Zaanders Hand, doch sie konnte ihm nichts anhaben.

 Diesmal gelang es dem Dämon, das Rattengehirn zu entfernen und den Körper am Leben zu erhalten.

 »So, Zwerg«, sagte er und wies auf die gefesselte Ratte mit dem geöffneten Schädel. »Jetzt werde ich dir das Gehirn herausnehmen und in den Rattenschädel transplantieren. Lauf nicht so unruhig im Käfig umher, Noe’mie! Du wirst es wohl abwarten können, bis du deinen Gemahl erhältst.«

 [image:]

 Dorian, Coco und Marvin Cohen beobachteten die Villa Johan Zaanders. Sie hatten sich gut verteilt und konnten das ganze Grundstück im Auge behalten. Der Doppelkopf-Vampir konnte nicht unbemerkt an ihnen vorbeikommen; einer von ihnen mußte das Monstrum sehen.

 Es stürmte. Von der Nordsee her wehte ein kalter Wind und trieb alle Menschen von der Straße. Es war ein unfreundlicher Abend. Kurz nach zwanzig Uhr fuhr ein Lieferwagen in die stille Vorortstraße, in der sich die Villa von Zaander befand. Der Lieferwagen hielt an der Seitenmauer des Grundstücks. Die hintere Tür wurde einen Moment geöffnet, und jemand schlüpfte heraus, suchte Deckung im Schatten der Mauer.

 Der Lieferwagen fuhr weiter. Coco erkannte die Gestalt, als sie sich über die Mauer schwang, im schwachen Lichtschein der Straßenlampe. Es war der Doppelkopf-Vampir. Sie nahm das Sprechfunkgerät aus der Tasche und benachrichtigte Dorian und Marvin Cohen.

 »Wir kommen sofort«, erklang Dorians Stimme.

 Zwei Minuten später stiegen die beiden Männer und die schwarzhaarige Frau über die Mauer. Die Bäume auf dem Grundstück wurden vom Sturmwind gezaust. Der Wind pfiff und heulte. Ein Fensterladen der Villa klapperte.

 Dorian erblickte den Doppelkopf-Vampir als erster. Er ging gerade auf die Hintertür der Villa zu und schritt wie ein Schemen durch sie hindurch. Dorian lief ihm nach, die beiden anderen hinterher. Die Hintertür war verschlossen.

 »Mist!« sagte Dorian. »Komm, Marvin, wir brechen sie auf!«

 »Das würde zu viel Lärm machen«, sagte Coco. »Laßt mich das erledigen!« Sie murmelte einen Hexenspruch, richtete die gespreizten Finger der linken Hand auf Türschloß und Klinke, und mit einem Knacken sprang die Tür auf.

 Cohen warf Coco einen merkwürdigen Blick von der Seite zu.

 Dorian betrat die Villa, die beiden andern folgten ihm. Der Dämonenkiller trug genauso wie Cohen einen dunklen Trenchcoat. Er hatte einen Revolver mit geweihten Silberkugeln bei sich, einen geweihten silbernen Krummdolch, zwei Vampirpflöcke, Weihwasser, Dämonenbanner und ein Silberkreuz. Coco und Cohen waren genauso bewaffnet. Es war ein Unternehmen auf Leben und Tod. Schweigend drangen sie in die dunkle Villa ein. Niemand begegnete ihnen, weder im Erdgeschoß noch im ersten Stock.

 »Sicher sind Zaander und seine Monstren in den unterirdischen Räumen«, sagte Dorian, als sie wieder im Parterre im Treppenhaus standen. »Rosqvana mit seinen magischen Fähigkeiten hat das wahrscheinlich gespürt und ist gleich nach unten gegangen.«

 Wie zur Bestätigung von Dorians Worten hörten sie in diesem Augenblick Lärm von unten, gedämpft durch die dicken Wände.

 »Auf!« rief Dorian. »Der Kampf tobt bereits. Wir müssen eingreifen, sonst tragen Zaander und seine Kreaturen den Sieg davon.«

 Er stürmte mit gezogenem Revolver in den Keller der Villa, Coco und Cohen rasten hinter ihm her. Zunächst fanden sie den Zugang zu den unterirdischen Räumen nicht, aber Coco entdeckte schließlich die Wandnische.

 Hinter der dicken alten Mauer tobte ein wilder Kampf. Die Mauern selbst schienen zu beben. Ein furchtbarer Schrei übertönte schrill den Lärm. Kein Mensch war es, der diesen Todesschrei ausgestoßen hatte.

 Coco fand den Stein, der den Mechanismus in Bewegung setzte. Der hintere Teil der Nische glitt zur Seite. In den unterirdischen Räumen brannten die Neonröhren, die Zaander dort hatte anbringen lassen. Die Türen standen offen.

 In dem großen Raum mit den Horrorkreaturen des Dämons war die Hölle los. Der Doppelkopf-Vampir kämpfte gegen die Monstren des Professor Zaander. Horrorgestalten mit menschenähnlichen Schuppenleibern und Tier- und Insektenköpfen bedrängten ihn, widerliche Gallertmonstren, wabernd und stinkend, mit Pseudo-Gliedern und menschlichen Körperteilen und Organen garniert. Und auch die künstlichen Schöpfungen des Dämons folgten dem Willen ihres Meisters.

 Der Doppelkopf-Vampir schlug mit einer Machete und einem Morgenstern um sich, den er irgendwo aufgetrieben hatte. Er war übel zugerichtet; der Kopf Ndoyos war zerfleischt, der Thören Rosqvanas ebenfalls aufgeschlagen und verunstaltet. Am ganzen Körper hatte er klaffende Wunden, aus denen aber kein Tropfen Blut floß. Er konnte nur durch Pfählen sterben; keine andere Verletzung vermochte ihn umzubringen. Er wütete schrecklich unter den Monstren, deren Blut – rotes, grünes und schwarzes – an die Wände, an die Decke und überallhin spritzte.

 Zaanders Monstren merkten schließlich, daß sie dem Doppelkopf-Vampir mit ihren Zähnen, Klauen, Fäusten, Tentakeln und Hackschnäbeln nichts anzuhaben vermochten. Selbst die ätzenden Sekrete der Gallenmonstren brachten ihn nicht um, wenn sie ihm auch das Fleisch von den Knochen fraßen. Dem Doppelkopf-Vampir waren die Kleider vom Leib gerissen. Sein rechtes Bein und das Becken bestanden nur noch aus Knochen und Muskeln.

 Ein schwärzlicher, formloser Schleimklumpen raste von hinten auf den Doppelkopf-Vampir zu, einen hölzernen Pfahl in den Pseudo-Gliedern. Er wollte den Doppelkopf-Vampir pfählen. Doch Dorian verhinderte es. Drei geweihte Kugeln jagte er in das ekelerregende Monstrum. Es brach zusammen löste sich zu einer widerlichen Schleimflüssigkeit auf.

 Thören Rosqvanas Beschwörungen und auch der Hexenzauber Cocos blieben gegen die monströsen Angreifer unwirksam. Zaander hatte sich abgesichert.

 Dorian schoß den Revolver leer und lud nach. Er hieb mit dem Dolch drein und rang mit ein paar Monstren. Weihwasser und Kreuze vermochten den Ungeheuern nichts anzuhaben, da sie selber keine Dämonen waren.

 Es war ein furchtbarer Kampf. Das große unterirdische Labor verwandelte sich in ein Schlachtfeld, erfüllt von dem gräßlichsten Gebrüll. Marvin Cohen erschoß das Schwein, in das das Gehirn der Sängerin Johanna Almaar transplantiert worden war, und Coco tötete den kopflosen Mann mit dem Dolch. Alle waren angeschlagen und hatten Wunden. Am Dämonenkiller hingen gleich sechs Monstren. Ein Ungeheuer mit einem Tigerkopf sprang auf ihn los und schlug mit den Klauen zu. Dorian konnte gerade noch rechtzeitig den Kopf zur Seite nehmen. Er gab dem Monstrum einen Tritt, daß es zurücktaumelte, in die Reichweite des Doppelkopf-Vampirs. Der spaltete ihm mit der Machete den Kopf bis zu den Schultern herunter.

 Der Doppelkopf-Vampir hatte nur noch einen Arm, der andere war ihm abgerissen. Kein natürliches Leben war es, das diesen Körper noch leben und kämpfen ließ. Der wilde Haß des Ndoyo und die dämonische Wut Thören Rosqvanas tobten sich aus.

 Die Monstren Professor Zaanders waren aber in der Überzahl und gewannen allmählich die Oberhand. Der Dämonenkiller, seine beiden Begleiter und der Doppelkopf-Vampir schienen verloren.

 Da wurde die Wand zum Nebenzimmer durchsichtig. Johan Zaander stand dort in einem kleinen Labor. Vor ihm lag Donald Chapman, auf ein Gestell gefesselt. Der Dämon hatte die Operation an ihm noch nicht begonnen.

 »Ihr elenden Narren!« rief Zaander. Seine Stimme übertönte den Lärm der Kämpfenden. »Ihr habt geglaubt, ihr könntet mich vernichten? Niemals! Ihr werdet alle sterben. Dich hätte ich für klüger gehalten, Rosqvana. Und du hast mich also belogen mit dem 13. Kapitel des Daemonicon, Dämonenkiller. Einerlei, meine Geschöpfe werden euch alle umbringen, und dein Gehirn bekomme ich jetzt doch noch.«

 Für ein paar Augenblicke wurde der Kampf unterbrochen. Alle sahen zu dem Dämon hin. Der widerliche fette Mann mit der Glatze und dem Glasauge konnte durch die Glaswand alles wie von einem Logenplatz beobachten, ohne selber in Gefahr zu kommen. Er ließ sich schwer auf einen Stuhl niederfallen. Der gefesselte Donald Chapman sah den abgekämpften Dorian Hunter, Coco Zamis und Marvin Cohen. Er stieß einen Schrei aus, der seine Freude und seine Verzweiflung gleichermaßen ausdrückte. Hatte er die Freunde nur wiedergefunden, um sie gleich erneut zu verlieren?

 Dorian sah es zuerst. Plötzlich huschten in dem kleinen Labor aus Wandöffnungen, die zuvor noch nicht dagewesen waren, Ratten heraus; große, graue Tiere mit langen, scharfen Zähnen. Die weiße Ratte im Käfig – Noe’mi – sprang gegen die Käfigtür, die sich öffnete. Noe’mi lief über den Boden und am Hosenbein von Zaanders schmuddeligem Anzug hoch und ging ihm an die Kehle. Gleichzeitig fielen auch die anderen Ratten über den Dämon her. Zaander stieß einen irren Schrei aus.

 »Die Ratten!« brüllte er. »Alle Mächte der Finsternis, helft mir! Die Ratten von Borvedam!«

 Dorian sah noch, wie Zaander den Kopf der weißen Ratte zerdrückte, dann ging er unter der Last der anderen Ratten – es mußten mindestens hundert sein – zu Boden. Die Wand wurde wieder undurchsichtig, die Schreie des Dämons leiser; bald verstummte er ganz.

 Dorian wollte den Kampf gegen die Monstren Zaanders fortsetzen, aber es war gar nicht mehr nötig. Sie taumelten umher, fielen zuckend zu Boden und verhauchten ihr Leben. Dorian wußte, weshalb. Johan Zaander hatte sein Schicksal ereilt. Der Dämon war tot; und mit ihm starben seine Geschöpfe, die von ihm abhängig gewesen waren, durch ein magisches Band mit seinem Leben und seiner dämonischen Existenz verknüpft.

 Dorian stürmte zu dem Raum, in dem Zaander von den Ratten angefallen worden war. Er wollte versuchen, Chapman zu retten, obwohl er wenig Hoffnung hatte. Sicher waren die Ratten auch über den gefesselten Puppenmann hergefallen.

 Die Tür des Labors war verschlossen. Auch Cocos Hexenkünste konnten sie nicht öffnen, da Zaander sie magisch versiegelt hatte. Und die Tür war zu massiv, um sie einzurennen. Dorian schlug sie mit dem Morgenstern des Doppelkopf-Vampirs entzwei, was eine Weile dauerte.

 Von tödlicher Sorge um Donald Chapman erfüllt, stürzte er schließlich in das kleine Labor. Zu seinem Erstaunen war Chapman völlig unversehrt. Die Ratten, die bis auf ein paar tote Kadaver verschwunden waren, hatten ihm nichts getan. Am Boden sah Dorian Blutlachen und ein paar graue, blutverklebte Haarbüschel. Das Glasauge Zaanders lag da, sonst fand Dorian keine Spur mehr von ihm. Die Ratten hatten Zaander bei lebendigem Leibe aufgefressen.

 Er befreite Chapman und brachte ihn nach draußen, wo der verstümmelte, übel zugerichtete und fast bewegungsunfähige Doppelkopf-Vampir lag. Ndoyos Kopf war völlig zertrümmert, der Thören Rosqvanas kaum noch zu erkennen. Dorian stellte sich breitbeinig vor den Doppelkopf-Vampir, dessen furchtbare Verletzungen auch Rosqvanas Magie und Zauber nicht mehr heilen konnten. Zu stark war die dämonische Substanz angegriffen.

 »Sag mir, wo ich den goldenen Drudenfuß und die Dämonen-Drillinge finde. Ich habe dir geholfen, so gut ich konnte.«

 »Die Ratten von Borvedam bewachen den goldenen Drudenfuß«, ächzte Thören Rosqvana. »Wenn du den Drudenfuß hast, wirst du auch die Dämonen-Drillinge finden. Mehr weiß ich nicht.«

 Dorian überlegte, was er mit dem Doppelkopf-Vampir tun sollte. Ihm wieder auf die Beine zu helfen, damit er sein verruchtes Vampirdasein fortsetzen konnte, war nicht Dorians Absicht. Töten konnte er ihn aber auch nicht, denn das war gegen die Abmachung; und Dorian war ein Mann, der sein Wort hielt.

 Einfach liegenlassen wollte er ihn jedoch auch nicht. Es war ein Dilemma.

 Marvin Cohen beendete es, indem er dem Doppelkopf-Vampir ungerührt und noch ehe Dorian hätte eingreifen können einen Pflock ins Herz trieb. Ein Schrei – dann zerfielen der verstümmelte Körper und die beiden Köpfe zu Staub. Wütend über Cohens eigenmächtige Handlungsweise wies Dorian den Exekutor Inquisitor zurecht.

 Der hob nur die Schultern. »Wir wissen genug, Hunter. Wozu diese Bestie am Leben lassen? Wenn Sie eine Abmachung mit dem Doppelkopf-Vampir hatten, geht das mich nichts an.«

 Dorian mußte einsehen, daß es die einfachste Lösung des Problems war. Er befragte nun Donald Chapman über das Ende Johan Zaanders. Der Puppenmann beschrieb sehr anschaulich, wie die Ratten den Dämon aufgefressen hatten. »Mir haben sie merkwürdigerweise kein Haar gekrümmt«, beendete er seinen Bericht.

OEBPS/Images/cover.jpeg

OEBPS/Images/cover.jpg

OEBPS/Images/df.jpg

