

Earl Warren

Die Voodoo-Königin von Haiti

Horror-Roman

1

Das Telefon klingelte hartnäckig. Nick Blake erwachte, gähnte ausgiebig und warf einen Blick auf die Leuchtziffern der Armbanduhr auf dem Nachttisch. Es war genau Mitternacht.
Ärgerlich stand er auf und ging in sein Arbeitszimmer. Die Tür stand offen. Er trat an den Schreibtisch und nahm den Hörer ab.
»Blake.«
»Bist du es. Nick? Hier spricht Oren, Dr. Oren Marshall.«
»Hallo, Oren, altes Haus, ewig nicht mehr gesehen. Wie geht es dir denn? Weißt du, wie spät es hier ist?«
»Klar, Nick. Hör mir bitte zu und unterbrich mich nicht. Ich spreche von New York, vom Kennedy-Airport. Meine Maschine geht in wenigen Minuten. Ich bin auf dem Weg nach Port-au-Prince. Eine wichtige Sache, Regierungsangelegenheiten. Doch darum geht es jetzt nicht. Du erinnerst dich an die Studien, die wir in Harvard betrieben? Unser Hobby?«
Nick Blake lachte.
»Deshalb rufst du mich um Mitternacht an? Wegen der parapsychologischen Verrücktheiten während unserer Studentenzeit?«
Er hörte das hastige, stoßweise Atmen des Mannes, von dem ihn viele Meilen und der Ozean trennten. Trotz der Entfernung und des leisen Rauschens in der Leitung spürte er plötzlich die echte Angst und Sorge in der Stimme des Gesprächspartners. Dr. Oren Marshall, Spezialist für Kernphysik und Kybernetik, Anwärter auf den Nobelpreis, einer der hervorragendsten Wissenschaftler im Dienste des Pentagons, war alles andere als ein Phantast. Wenn er ein nächtliches Telefongespräch über Parapsychologie für nötig hielt, hatte das einen realen Hintergrund.
»Ich werde verfolgt. Nick. Ich weiß um ein furchtbares Geheimnis, und man will mich beseitigen. Der Mann, der es tun soll, ist an Bord meines Flugzeugs. Er wird mich in den nächsten Stunden erledigen wollen.«
»Dann nimm doch ein anderes Flugzeug. Oder lass ihn unter einem Vorwand verhaften.«
»Ich muss diesen Flug nehmen. Ich muss noch vor zwölf Uhr Ortszeit in Port-au-Prince sein. Sollte mir etwas zustoßen, Nick, dann musst du zur Caribic Commission gehen. Lass dich nicht abweisen, gleich was geschieht. Sag ihnen - sag ihnen…« - die Stimme des Mannes klang fast wie ein Schluchzen – »…dass das Unternehmen Death die gesamte Menschheit gefährdet. New York fällt in Schutt und Asche. Der dritte Weltkrieg bricht aus. Und aus den Trümmern der Zivilisation entsteht ein Ungeheuer, wie es die menschliche Geschichte nicht kennt seit der dunkelsten Vorzeit!«
»Oren, du bist krank. Du musst krank sein. Du musst in ärztliche Behandlung, hörst du? Geh sofort zu einem Arzt. Deine Nerven sind…«
Wieder dieser seltsame schluchzende Ton.
»Meine Nerven sind okay, Nick. Wollte Gott, ich wäre verrückt! Oh, wie wünsche ich mir, dich in ein paar Stunden in Port-au-Prince zu sehen. Doch ich habe keine Hoffnung mehr für mich. Dieser Mann an Bord der Maschine… Er wird mich umbringen!«
»Dann lass ihn doch verhaften, zum Teufel. Du als Spitzenwissenschaftler mit deinen Verbindungen zum Pentagon….«
»Wie soll ich ihn denn verhaften lassen, wenn er… wenn er schon tot ist? Er liegt in einem Zinksarg im Frachtraum. Doch er wird mich umbringen. Ich werde beobachtet. Keinem Menschen wage ich mich anzuvertrauen. Die Toten sind…«
Ein Knacken in der Leitung. Stille.
Nick Blake schrie in den Hörer: »Oren! Oren!« doch es antwortete ihm niemand.
Er rief den Flughafen an und fragte, wann die New Yorker Maschine landen solle. Eine kühle Mädchenstimme antwortete ihm, dass die Ankunft der Maschine für drei Uhr zehn angekündigt sei. Eine Verspätung sei nicht zu erwarten.
Nick Blake bedankte sich. Er legte den Hörer auf, nahm eine Zigarette aus dem Kästchen auf dem Schreibtisch und zündete sie an. Er rauchte mit tiefen Zügen.
Ein unheimliches Gefühl beschlich ihn. Er knipste die Schreibtischlampe an. Die vertraute Unordnung auf seinem Schreibtisch, die nüchternen Unterlagen über Erzvorkommen in den unzugänglichen Gebieten des Landesinnern brachten ihn in die Wirklichkeit zurück.
Nick Blake war ein vielseitiger Mann. Er hatte zwei Doktortitel und war unter anderem auch Geologe. Für eine Gesellschaft in den Staaten stellte er zurzeit Unterlagen zusammen. Fiel sein Urteil positiv aus, dann würde sich die Gesellschaft um die Schürf- und Exportrechte bemühen.
Mehr und mehr kam Nick Blake zu der Überzeugung, dass sein alter Freund Oren Marshall psychisch krank sei. Er fasste den Entschluss, trotz der frühen Morgenstunde zum Airport zu fahren und Dr. Marshall sofort nach seiner Ankunft unter seine Obhut zu nehmen. Ein paar Wochen in psychiatrischer Behandlung, dann würde der Freund wieder hergestellt sein.
Nick Blake drückte die Zigarette aus. Er ging ins Schlafzimmer zurück. Als er das Licht einschaltete, schlug Sandra, seine Frau, die Augen auf.
»O Nick, mein Liebling«, stöhnte sie, »ich habe so schrecklich geträumt. Von einem Flugzeug, das auf dem Meer zerschellt, und von vielen toten Menschen. Es war grauenhaft!«
Der Schrecken stand noch in ihren Augen. Nick Blake setzte sich neben sie auf das Bett. Er küsste Sandra. Sie war mehr als hübsch, eine Blondine mit zartem Teint und einer Figur, nach der sich alle Männer umdrehten. Das dünne Spitzennegligé verbarg nichts von ihrem Körper.
»Es war ein Traum, Liebling«, sagte Nick Blake und küsste sie wieder. »Schlaf weiter. Ich muss später zum Flugplatz, einen wichtigen Mann abholen.«
Sandra Blake wusste, dass sie einen unkonventionellen Mann geheiratet hatte. Daher stellte sie auch keine Fragen über die nächtliche Fahrt zum Airport. Das Grauen des schrecklichen Traumes saß noch zu tief in ihr. Sie wusste, dass es einige Zeit dauern würde, bis sie wieder genug Ruhe empfand, um schlafen zu können.
Sie nahm eine Modezeitschrift, die aufgeschlagen neben ihrem Bett lag.
Nick Blake war unruhig geworden. Der mitternächtliche Anruf, Dr. Oren Marshalls wirres Gerede, der Alptraum seiner Frau, das alles zusammen beunruhigte selbst seinen nüchternen und skeptischen Verstand.

Der unhandliche Zinksarg hatte im Laderaum keinen Platz mehr gefunden. Er stand im hinteren Teil der Pan Am-Maschine, wo die Passagiere ihn nicht sehen konnten. Die beiden Stewardessen, die auf dem Weg von und zu der Bordküche immer wieder an der Kabine vorbeikamen, in der der Sarg stand, konnten sich eines unangenehmen Gefühls nicht erwehren.
Der Raum, in dem der Sarg stand, diente verschiedenen Zwecken. Unter anderem gab es dort eine Liege, auf der Passagiere ruhen konnten, denen schlecht geworden war. Dem Gerücht nach sollte der flotte Kopilot die Liege auch schon für andere Zwecke benutzt haben. Eine Bordapotheke befand sich ebenfalls in dem kleinen schmalen Raum.
Dr. Oren Marshall hatte seinen Platz am Mittelgang. Die Plätze waren nur zur Hälfte besetzt. Dr. Marshall hatte drei doppelte Whisky zur Stärkung getrunken. Er rauchte hastig und nervös. Ein Teil der Passagiere schlief, doch Dr. Marshall fand keine Ruhe. Seine Nerven waren in einem Zustand, der jeden Gedanken an Schlaf ausschloss.
Die hübschere der beiden Stewardessen, eine kleine Schwarzhaarige, die die Mütze keck auf den dunklen Locken trug, kam schnell den Mittelgang entlang. Im gedämpften Schein der Leuchtröhren war ihr Gesicht geisterhaft bleich.
Dr. Marshall hatte mit ihr gescherzt, als er seinen dritten Whisky bekam. Er fasste sie am Arm.
»Was ist? Was haben Sie, hübsches Kind?«
Schroff machte sie sich frei. Dr. Marshall sah, wie sie die Tür zum Cockpit öffnete. Drei Minuten vergingen, dann kam sie wieder heraus. Ihr folgte der große, breitschultrige Kopilot, den Dr. Marshall bereits kannte. Er lachte sein jungenhaftes Lachen und schien sehr belustigt.
»Sie haben also ein Geräusch gehört, Jacqueline«, sagte er. »Wenn Ihnen hier an Bord der Maschine überhaupt eine Gefahr droht, dann von mir. Vor einem Sarg in der Notarztkammer brauchen Sie sich wirklich nicht zu fürchten.«
Der Kopilot hatte so leise gesprochen, dass keiner der Passagiere auch nur ein Wort verstehen konnte. Er blinzelte Dr. Marshall zu, der bleich und mit sorgenvollem Gesicht dasaß, und folgte der Stewardess durch den Mittelgang, wobei er ausgiebig das appetitliche Hinterteil des schwarzhaarigen Mädchens betrachtete.
Dr. Marshall wandte kurz den Kopf und sah dem Kopiloten und der Stewardess nach. Er wähnte den Sarg im Laderaum der Boeing und machte sich keine Gedanken über die beiden. Es konnte tausend Gründe geben, weshalb der Kopilot ins Heck der Maschine ging.
Dr. Marshall versuchte, seine Sorgen und seine Ängste zu verbannen. Er redete sich ein, dass niemand, tot oder lebendig, aus dem verschlossenen Laderaum herauskommen könne.
Der Kopilot und die bildhübsche Stewardess standen inzwischen vor der Tür der kleinen Kabine, in der der Sarg untergebracht war.
»Dann wollen wir doch mal reinschauen zu Mr. Dracula«, sagte der Kopilot und zeigte lachend seine ebenmäßigen Zähne.
Er öffnete die Tür, betrat den kleinen Raum. Er verzog das Gesicht.
»Puh, das riecht hier!«
Eine Neonröhre an der kahlen Decke tauchte den Raum in grelles Licht. Unter der weißbezogenen Liege stand der Sarg, schwarz, klobig, unförmig. Es gab einen Schrank, der an der Wand verschraubt war, und einen hellblauen Plastikvorhang, der einen Teil der schmalen Kabine abtrennte.
Die Stewardess schaute in die Kabine. Der Kopilot nahm ihren Arm, zog sie an sich. Er schloss die schwere Metalltür.
»Ich sagte doch, ich habe . . .«
»Ja, ja, mein Schätzchen«, sagte der braungebrannte Kopilot, »ich weiß schon, weshalb du mich hergelotst hast. Du brauchst nicht so viel zu reden.«
Er versuchte, das Mädchen zu küssen, doch sie machte sich mit überraschender Kraft frei.
»Ich habe hier ein Geräusch gehört«, sagte sie, »und ich bleibe keinen Augenblick länger. Mach sofort die Tür auf!«
»Du bist wohl verrückt, Schätzchen«, sagte der Kopilot und griff nach ihr. »Wer sollte hier wohl Lärm machen? Der da drin doch nicht mehr.«
Die Stewardess wich zurück bis zu dem hellblauen Vorhang, hinter dem sich unter anderem auch der Kasten der Sicherungsanlage befand. Von hier aus konnte im Heck des Flugzeuges das Licht ausgeschaltet werden.
Der Kopilot war jetzt wirklich ärgerlich.
»Immer dieses Getue!« schimpfte er.
Nun sah er sich den Sarg genauer an. Merkwürdig, die Siegelplomben sahen aus, als sei er geöffnet worden. Der Kopilot bückte sich, nahm den Griff des Sargdeckels und hob ihn an.
Fassungslos starrte er in den Sarg. Er war leer!
Während er noch versuchte, einen klaren Gedanken zu fassen, hörte er das schwarzhaarige Mädchen einen schrillen Schrei ausstoßen. Er fuhr hoch. Es war ihm, als sehe er eine Bewegung hinter dem hellblauen Plastikvorhang. Dann erlosch das Licht. Es war stockdunkel in der Kabine. Die Schreie der Stewardess gellten.
Plötzlich, mit einem erstickten Seufzer, verstummte sie. Er hörte, wie ihr Körper auf den Boden schlug. Es war still und dunkel. Dieses Schweigen zerrte an den Nerven des Kopiloten. Da - etwas tappte durch die Kabine.
»Jacqueline?«, flüsterte der Kopilot. »Jacqueline?«
Keine Antwort. Die tappenden Schritte kamen näher.
Mit einem irren Schrei sprang der Kopilot zur Tür, streifte im Dunkeln einen Körper. Er packte die schwere Stahltür, wollte sie öffnen, da legte sich eine Hand schwer auf seine Schulter. Der Schreck durchraste ihn, und er spürte, wie sich ihm buchstäblich die Haare sträubten. Sein Nacken war taub und steif. Seine Glieder zitterten wie Espenlaub.
Er fiel nicht in Ohnmacht wie die Stewardess. Doch das Grauen lähmte ihn. Er stand da, starrte auf etwas, das schwärzer noch war als die Dunkelheit. Er brachte keinen Laut heraus und war keiner Gegenwehr fähig, als zwei große kalte Hände sich um seinen Hals legten.

Urplötzlich erlosch im Flugzeug das Licht. Dr. Oren Marshall rutschte hinüber auf den Fensterplatz. Während die übrigen Passagiere erregt durcheinander redeten, war er still. Jetzt, wo das eingetreten war, was er schon so lange befürchtete, blieb er ganz ruhig. Der kalte Schweiß brach ihm aus, tränkte sein Hemd und drang durch das teure Jackett.
Dr. Oren Marshall zwang sich, den kleinen Diplomatenkoffer zu öffnen, der neben ihm gelegen hatte. Er entnahm ihm eine Taschenlampe und eine Pistole. Der kalte Metallgriff der 38er gab ihm etwas Zuversicht.
»Eine kleine Panne«, sagte die Stimme der Stewardess in die Dunkelheit. »Bitte bleiben Sie alle ruhig sitzen. Wir werden die Ursache gleich gefunden haben.«
Jemand ging den Mittelgang entlang zum Cockpit. Dr. Marshall hörte die tappenden, gleichmäßigen Schritte. Jetzt war der Unbekannte an der Tür zum Cockpit.
»He, Sie dort«, sagte die Stewardess, was wollen Sie an der Tür da? Setzen Sie sich auf Ihren Platz!«
Der Unbekannte antwortete nicht. Dr. Marshall hörte, wie die Tür geöffnet wurde. Er knipste die Taschenlampe an. Die Lichtbahn schnitt durch die Dunkelheit. Dr. Marshall sah gerade noch den Rücken eines Mannes, der ins Cockpit trat.
Dr. Marshall schoss. Die Detonationen der Schüsse dröhnten durch die Kabine. In dem weißen Stoff, der den Rücken des Mannes verhüllte, erschienen zwei Löcher wie hineingestanzt.
Die Tür wurde geschlossen, eine Frau begann zu schreien. Vom Heck der Maschine leuchtete eine zweite Taschenlampe auf.
»Was ist hier los? Wer hat geschossen?«
Dr. Marshall rannte zur Tür, die zum Cockpit führte. Sie war von innen verschlossen. Er hämmerte wie von Sinnen mit den Fäusten gegen das kalte Metall. Er wurde zurückgerissen. Jemand nahm ihm die Pistole aus der Jackentasche. Eine Taschenlampe leuchtete ihm ins Gesicht.
»Sind Sie denn total verrückt, Mann?«, fragte ein Besatzungsmitglied. »Wegen des Kurzschlusses in der Lichtleitung gleich so durchzudrehen!«
»Das war kein Kurzschluss«, stieß Dr. Marshall hervor. »Sie haben doch gesehen, wie er ins Cockpit gegangen ist. Er ist da drin beim Piloten. Er hat die Tür hinter sich verriegelt.«
»Der arme Teufel, den Sie in den Rücken geschossen haben, wohl kaum«, sagte der Mann von Pan Am ernst. »Dafür werden Sie sich zu verantworten haben. Jack, der Pilot, wird die Tür schon wieder öffnen, wenn wir ihm sagen, dass hier alles okay ist.«
Da bäumte Dr. Marshall sich gegen den Griff der Hände auf, die ihn gepackt hielten, und er schrie ins grelle Licht der Stablampe: »Versteht ihr denn nicht? Er ist drinnen beim Piloten. Der Tote ist da drin im Cockpit!«
Die blonde Stewardess tippte sich an die Stirn.
Dr. Marshall begann zu brüllen:
»Brecht die Tür auf! So brecht doch endlich die Tür auf!« Mehrere Männer hielten ihn fest, klammerten sich an seine Arme und Beine, pressten ihn auf den Boden.
Der Mann von der Besatzung klopfte an die Tür zum Cockpit.
»Jack«, rief er. »Jack!«
Nichts regte sich.
»Merkwürdig«, murmelte er. »Er müsste sich doch über Lautsprecher melden. Na, versuchen wir's über die Sprechanlage.«
Er ging zum Heck der Maschine, und als er den Gang zur Hälfte durchquert hatte, neigte sich das Flugzeug plötzlich. Im Sturzflug raste die Boeing auf den Ozean zu. Die Menschen an Bord des Flugzeugs purzelten durcheinander, fielen schreiend nach vorn.
Dr. Oren Marshall klammerte sich ah einem Sitz fest. Er hatte die Augen geschlossen, die Zähne zusammengebissen. Er erwartete den furchtbaren Aufprall auf dem Wasser, das bei einem Sturz aus so großer Höhe hart sein würde wie Beton. Und er wartete auf sein Ende.

Es war drei Uhr dreißig. Nick Blake saß in der Halle des Airports von Port-au-Prince. Er war todmüde. Gerade war eine Maschine nach Managua gestartet. Von der planmäßigen Maschine aus New York hatte er noch nichts gehört. Die hübsche Negerin an der Information erklärte ihm in Französisch, der Amtssprache des Landes, dass ihr nichts bekannt sei. Sie bat ihn, sich zu gedulden.
Nick Blake war übernächtigt. Er döste auf der harten Bank, musste sich zwingen, die Augen offen zu halten. Zu dieser frühen Stunde war die Halle leer bis auf die Leute an den Schaltern und den alten Mann, der die Halle ausfegte.
Nick Blake war in Port-au-Prince nie recht heimisch geworden. In der gesamten Republik Haiti gab es nur ein paar tausend Weiße - viertausend - gegenüber vier Millionen Farbigen. Seit 1804 war Haiti eine selbständige Republik. Die Bürger von Haiti waren sehr stolz darauf. Zu den Vereinigten Staaten unterhielten sie gute Beziehungen. Von 1916 bis 1934 war Haiti ein Schutzstaat der USA gewesen. Nick Blake war kein Mann, der auf seine Hautfarbe stolz war oder ein Vorurteil gegen Farbige hatte. Doch auf Haiti war er selbst in der Rolle, die sonst die Farbigen zu tragen hatten. Er merkte jeden Tag, dass er zu einer verschwindend kleinen Minderheit gehörte.
»Würden Sie mitkommen in mein Büro, Monsieur?«
Nick Blake schreckte auf. Ein großgewachsener Neger mit ergrautem Haar stand vor ihm. Er hatte ihn nicht kommen hören.
»Ich bin der Direktor des Airports, und ich habe Ihnen etwas mitzuteilen.«
Das Büro des Flughafenleiters war zweckmäßig und geschmackvoll eingerichtet. Der Mann stellte sich vor. Sein Name war Duchatel. Er bot Nick Blake einen Whisky an. Der lehnte ab.
»So früh am Morgen nicht.«
»Trinken Sie einen Schluck. Sie werden eine Stärkung brauchen, wenn Sie hören, was geschehen ist.«
»Handelt es sich um Dr. Marshall?«
Duchatel sah ehrlich bekümmert aus.
»Um ihn und alle anderen Passagiere, Monsieur Blake. Die Boeing ist aus bisher ungeklärten Gründen abgestürzt. Über den Bahamas nahe dem Wendekreis des Krebses. Eine Suchaktion wurde sofort eingeleitet, aber es besteht keine Hoffnung. Ein Sportfischer, der den Absturz beobachtete, sagte, die Maschine sei fast senkrecht im Sturzflug wie ein Stein aufs Wasser gekracht. Das kann keiner überlebt haben.«
»Mein Gott!« sagte Nick Blake. Er war erschüttert. In seinem Kopf drehte sich alles. Der mitternächtliche Telefonanruf, Dr. Marshalls wirre Reden, seine Todesfurcht. Sandras Alptraum. »Ich muss ein Mitglied der Untersuchungskommission sprechen. Dr. Marshall war ein wichtiger Mann in den Staaten. Er hat mir kurz vor dem Start der Maschine eine Mitteilung gemacht.«
Interesse leuchtete in Duchatels Augen auf. Er nahm eine Zigarette aus der Packung auf dem Schreibtisch, entzündete sie und schaute durch den aufsteigenden Rauch Nick Blake an.
»Welcher Art war diese Mitteilung?
Blake weigerte sich, dem Flughafendirektor davon auch nur ein Wort zu berichten. Duchatel führte mehrere Telefongespräche, und eine Stunde später kamen zwei verschlafen aussehende Polizeibeamte zum Airport. Der Ranghöhere, ein Capitaine des Sonderdezernats, war ein hochgewachsener und schlanker Kreole. Seine Haut hatte die Farbe von Milchkaffee. Seine Finger waren lang und schlank wie die eines Pianisten. Ihn begleitete ein Lieutenant, an dem alles um eine Schattierung dunkler war. Die Hautfarbe und die Manieren. Er war sehr groß und wog sicher zwei Zentner.
Der Capitaine hieß Diaz, der Lieutenant Ortegro.
»Was wissen Sie von dem Flugzeugunglück?«, fragte Capitaine Diaz, nachdem der Flughafenleiter das Büro verlassen hatte.
Langsam und bedächtig erzählte Nick Blake Wort für Wort, was Dr. Marshall ihm am Telefon gesagt hatte.
Die Gesichter der beiden Männer wurden immer ungläubiger, und als Blake geendet hatte, sagte Lieutenant Ortegro: »Sie meinen also, dieser Tote hat Dr. Marshall umgebracht und den Absturz des Flugzeugs verursacht? Wird ja leicht sein, ihn zu finden. Wir brauchen nur die Friedhöfe umzugraben.«
Er lachte lauter, als der Witz es verdiente. Capitaine Diaz trommelte mit seinen schlanken Fingern auf dem Schreibtisch.
»Haiti ist eine fortschrittliche Republik«, sagte er. »Hier glaubt kaum jemand mehr an Schwarze Magie und Zauber. Ich gebe zu, dass solche Sachen sich in den Magazinen der Staaten gut verkaufen lassen, doch wir hier haben reale Probleme. Haben Sie uns sonst noch etwas zu berichten, Monsieur Blake?«
»Wer sind die Mitglieder der Caribic Commission?«
»Das ist ein Gremium von Finanzmagnaten, Wissenschaftlern und Politikern, die sich mit der wirtschaftlichen und politischen Struktur des Karibischen Raumes befassen. Sehr mächtige, angesehene und einflussreiche Männer.«
»Eines würde mich interessieren, Capitaine: War ein Sarg mit einem Toten an Bord der Boeing?«
Der Lieutenant nickte.
»Ich habe die Frachtliste in etwa im Kopf. Es wurde uns alles genau mitgeteilt. In der Tat war ein Sarg an Bord. Monsieur Leon Sartanez, ein reicher Plantagenbesitzer, der in New York an einem Herzschlag verstorben ist. Er sollte auf Wunsch der Witwe in Heimaterde beigesetzt werden.«
Capitaine Diaz erhob sich. Er deutete eine knappe Verbeugung an.
»Wir sind Ihnen für Ihren Bericht sehr verbunden, Monsieur Blake. Jedenfalls wissen wir jetzt, dass Dr. Marshall offensichtlich an Bewusstseinsstörungen gelitten hat. Vielleicht hat der Unglückliche selbst den Absturz des Flugzeugs verursacht. Ich nehme an, dass ihre Landsleute dem Hinweis nachgehen werden. Au revoir, Monsieur.«
Die beiden Beamten der haitischen Polizeitruppe verabschiedeten sich höflich. Nick Blake merkte, dass sie ihm und seiner Geschichte sehr skeptisch gegenüberstanden. Er verließ kurz hinter den beiden ebenfalls das Flughafengebäude.
Der Morgen graute bereits. Vögel zwitscherten. Die Straßen waren noch menschenleer. Nick Blake fuhr seinen Chevrolet in die Garage. Er hatte einen Bungalow in einem der Vororte gemietet. Overseas Mining and Trading Co. zahlte nicht schlecht. Nick Blake hatte eine Schwäche für den gehobenen Lebensstandard. Er achtete sehr auf sein Äußeres und war immer darauf bedacht, dass seine Finanzen stimmten.
Er war ein großer schlanker Mann mit schwarzem Haar und grauen Augen. Er bewegte sich mit der geschmeidigen Lässigkeit eines großen Raubtieres. Außer seinen beiden Doktortiteln war er in mehreren Sportarten zu Hause und hatte sogar einen Hubschrauber-Pilotenschein. Außerdem war er ein guter und schneller Schütze.
Bevor er die bildhübsche Sandra Britton heiratete, war Nick Blake einer der begehrtesten Junggesellen seiner Heimatstadt in den Staaten. Eigentlich hatte er nur einen Fehler: Den Hang zum Nichtstun in luxuriöser Umgebung. So kam es, dass die Dollars, die er durch seine vielen Talente leicht verdiente, schnell den Weg alles Irdischen gingen. Wenn er in Geldverlegenheit war, nahm Nick Blake die unwahrscheinlichsten Jobs an.
Sein abenteuerliches Leben hatte ihm einige Narben und einen Sack voll Erfahrungen beschert. Er liebte seine Freiheit über alles.
Im Wohnraum des Bungalows setzte Nick Blake sich in seinen Lieblingssessel und mixte sich einen Longdrink. Er streckte die Beine von sich und schloss die Augen. So konnte er am besten nachdenken. Von Zeit zu Zeit nahm er einen Schluck.
Ein leises Geräusch ließ ihn aufschrecken. Sandra, seine Frau, stand in der Tür. Das hauchdünne Negligé umfloss ihre Figur. Sie setzte sich auf die Lehne des Sessels, strich über sein Haar.
»Hast du Sorgen, Liebling?«
Nick Blake berichtete kurz von dem mitternächtlichen Ferngespräch und dem Absturz der Pan Am-Maschine. Sandra hörte ihm zu, ohne ihn zu unterbrechen. Sie steckte sich eine Zigarette an.
»Welche Studien habt ihr in Harvard außer euren Fächern betrieben?«, fragte sie.
»Oh, dummes Zeug. Wir beschäftigten uns mit Parapsychologie, mit den Grenzen des Natürlichen. Mit Spiritismus, Geistererscheinungen, Hellseherei, Hypnose, Telepathie und so weiter. Wir kamen zu dem Ergebnis, dass das allermeiste auf diesem Sektor ausgemachter Schwindel ist oder eine sehr reale Ursache hat. Bei manchen Sachen allerdings… Tja, es gibt Dinge zwischen Himmel und Erde, die der Verstand nicht erklären kann.«
»Du glaubst an Dr. Marshalls Worte?«
»Nun, es kommen allerhand Zufälle zusammen, Sandra. Ich denke, ich werde mich um die Sache kümmern. Oren war mein Freund, und ich will wissen, wie er ums Leben gekommen ist.«

Trommeln dröhnten durch den Urwald. Im flackernden Schein der großen Feuer, die vor den Hütten brannten, kamen Männer und Frauen ins Freie. Die meisten von ihnen waren Neger, aber es gab auch genügend Mischlinge und ein paar, die indianisches Blut in den Adern hatten. Eines war ihnen allen gemeinsam: die verschleierten Pupillen und die automatenhafte Art, wie sie sich bewegten.
Im dumpfen Klang der Trommeln reihten sie sich vor ihren Hütten auf. Es war eine schwüle, tropische Dschungelnacht. Zwischen den Hütten wucherten Pflanzen. Das ganze Dorf machte einen verwahrlosten und verkommenen Eindruck. Aus dem nahen Dschungel klang der klagende Schrei eines Tieres herüber. Bleich wie eine Totenmaske stand der Mond am Himmel.
Vom südlichen Ende des Dorfes kamen vier herkulische Neger, die eine schwarzverschleierte Sänfte trugen. Langsam gingen sie an den Dorfbewohnern vorüber. Sie hielten vor der größten Hütte an, einem langgestreckten, massiv gebauten Gebäude, vor dem ein scheußlich, bemalter Totempfahl stand. Sie setzten die Sänfte auf den Boden.
Eine dürre krallenartige Hand schlug den Vorhang der Sänfte zurück. Der Feuerschein beleuchtete ein ausgemergeltes Gesicht. Tausend Runzeln durchzogen es. Die Augen lagen tief in Höhlen wie bei einem Totenschädel. Dünne weiße Haarsträhnen hingen herab.
Einer der Neger stützte die Frau, führte sie am Arm zur Hütte. Ja, es war eine Frau, ein uraltes, ausgemergeltes Weib. Eine magische, böse Macht ging von ihr aus, loderte aus den dunklen Augen und prägte das hässliche, verrunzelte Antlitz. Die uralte Hexe trug ein bis zum Boden herabfallendes Gewand, das mit Emblemen bemalt war.
Vor der Hütte blieb die Alte stehen, breitete im Feuerschein die Arme aus. Wie eine große schwarze Fledermaus mit einem boshaften Menschengesicht sah sie aus.
»Ich, Lierva, eure Herrin, Beherrscherin der lebenden Toten, Königin des Voodoo-Kultes, rufe euch!«
Ihre Stimme war heiser und krächzend, klang aber bis in den letzten Winkel des Dorfes. Die Trommeln dröhnten und hämmerten in wildem Stakkato. Funken stoben von den Feuern, und grüne Rauchwolken wallten auf, zogen in Schwaden durch das Dorf. Die Bewohner des Dorfes zitterten. Ihre starren Augen hingen an der Hexe Lierva. Plötzlich verstummten die Trommeln. Die Stille war noch schlimmer als der Lärm.
»Bringt mir das Opfer!« rief Lierva. »Den Kelch meiner Macht und meines Lebens. Bringt es mir!«
Die vier herkulischen Sänftenträger gingen durch das Dorf. Vor einer Hütte blieben sie stehen. Der eine packte ein blutjunges Mädchen am Arm, zog es mit sich. Der Vater streckte die Arme aus, die Mutter gab einen Klagelaut von sich. Doch ein Blick Liervas bannte sie. Schon standen sie wieder reglos wie Statuen, während ihre Tochter von den vier Schwarzen zum freien Platz vor der großen Hütte geschleppt wurde.
Sie banden das Mädchen an den Totempfahl. Sie war sehr jung, ein halbes Kind noch. Sie trug einen Lendenschurz aus buntbedrucktem Tuch, und ihre Brüste waren schon üppig und fest. Beim Näherkommen der schrecklichen Alten wich der glasige Blick aus den Augen des dunkelhäutigen Mädchens. Namenloser Schrecken verzerrte ihr Gesicht.
Langsam näherten sich die Finger der Alten ihrem Gesicht. Das Mädchen bäumte sich gegen die Fesseln auf, wich zurück, soweit es ging. Sie schrie gellend auf, als die Knochenfinger der uralten Lierva ihr Gesicht berührten, ihr krauses Haar. Ein schneller Ruck, das Mädchen zuckte zusammen. Lierva entfernte sich von ihr, ging zum hoch auflodernden Feuer.
Einer ihrer Diener griff in die Sänfte und holte eine kleine, aus Talg und Lehm geformte Puppe hervor. Lierva wickelte das Haar, das sie dem Mädchen ausgerissen hatte, um den Hals der Puppe. Sie stimmte einen dumpfen Singsang an, in dessen Rhythmus die Dorfbewohner mit trägen Bewegungen einfielen. Die Trommeln begannen wieder zu pochen.
Zitternd beobachtete das gefesselte Mädchen die Vorbereitungen. Lierva holte eine lange Nadel unter ihrem Gewand hervor und stach sie in das Bein der Puppe. Das an den Totempfahl gefesselte Mädchen schrie auf, schrill und voller Schmerz. Lierva kicherte.
Sie gab die Puppe und die Nadel ihrem Diener. Langsam kam sie auf das Mädchen zu, legte die Arme um den zitternden Körper. Das lange schwarze Gewand verhüllte die beiden Körper. Langsam hob der Diener die Nadel und stach sie in das Bein der Puppe. Ein Schrei gellte auf. Ein ekstatischer Trommelwirbel begann. Die Dorfbewohner umtanzten die hochauflodernden Feuer stumm, bis ihnen der Schweiß über die Körper strömte.
Immer wieder stach der riesige Neger die Nadel in die Puppe. Jedes Mal gellte ein Schrei vom Totempfahl her, unter dem schwarzen Umhang hervor, der die beiden Körper verhüllte. Immer schrecklicher wurden die Schreie, immer wilder die Trommeln. Immer hektischer wirbelten die Tänzer.
Da - urplötzlich - verstummte der Trommelwirbel. Der Neger senkte die Nadel durchs Herz der Puppe. Ein Aufseufzen, Stille. Langsam sank die schwarzgekleidete Gestalt am Totempfahl zusammen, blieb reglos und verkrümmt liegen.
Das Mädchen aber hing reglos in den Fesseln. Ihr Gesicht war schrecklich verzerrt. Sie wies keine Wunde auf, aber sie war tot. Nur ihre Lippen waren etwas verschwollen und bluteten an zwei Stellen wie nach einem besonders wilden und gierigen Kuß.
Zwei der Diener trugen Lierva in die große Hütte. Die Dorfbewohner kehrten in ihre Behausungen zurück. Die Trommeln waren längst verstummt, und langsam brannten die Feuer herunter. Nach dem schrecklichen wilden Geschehen schlief das Dorf.
Erst im Morgengrauen regte sich wieder etwas. Die Tür der großen Hütte wurde geöffnet. Eine Gestalt in Liervas schwarzem Umhang kam hervor, Kopf und Gesicht unter einem schwarzen Schleier verborgen. Sie bewegte sich leichtfüßig und gewandt, sprang in die Sänfte.
»Los, ihr Hunde! Auf zur Hauptstadt! Es wartet viel Arbeit auf uns«, gellte eine helle Stimme.

»Zur Caribic Commission gehören der Tankerkönig Aristide Dostal, der Multimillionär Juan Perez, Larkos, der Chef des Geheimdienstes, die ebenso schöne wie reiche Elvira Damont sowie Achille Mendoza und die alte Xenya Ruby, die größten Grundbesitzer der Republik Haiti. Ich möchte doch wissen, was so unterschiedliche Menschen unter einen Hut gebracht hat«, sagte Nick Blake.
Er saß in seinem Bungalow seiner schönen Frau Sandra gegenüber. Ein paar Stunden Schlaf und ein reichliches Mittagessen hatten ihn gestärkt. Er beschloss, sein Glück bei dem Tankerkönig Aristide Dostal zu versuchen, während Sandra zu Juan Perez vordringen wollte. Die übrigen Mitglieder der Kommission waren nicht in der Stadt, wie ein paar Telefongespräche ergaben.
Nick Blake setzte seine Frau bei Juan Perez' Villa ab. Er selbst wollte noch weiter zum Hafen hinunterfahren, wo auf einem Hügel Aristide Dostals Anwesen thronte. Sandra küsste Nick Blake flüchtig, zog im Spiegel ihre Lippen nach und stieg aus dem Wagen.
Einen Moment noch sah Nick Blake der schlanken Gestalt im modischen blauen Hosenanzug nach, dann trat er auf das Gaspedal. Der Chevrolet raste los.
Es war sehr heiß. Sandra Blake spürte, wie ihr der Schweiß ausbrach, als sie über den in der heißen Sonne liegenden Vorhof ging. Ein Gärtner mit einem breiten Strohhut war damit beschäftigt, die Sträucher und Hecken zu beschneiden. Sandra Blake stieg die Stufen zur Villa Juan Perez' empor. Weiße Säulen trugen das Vordach über der breiten Freitreppe;
Sandra Blake betätigte einen eisernen Klopfer, der wie ein Löwenkopf aussah. Eine junge Negerin mit weißer Schürze und weißem Häubchen öffnete. Sandra Blake nannte ihren Namen und wurde in die Halle gebeten. Sie wartete ein paar Minuten.
Der Luxus, mit dem Juan Perez' Haus eingerichtet war, überraschte sie. Ein plätschernder Springbrunnen, umgeben von üppig wuchernder tropischer Vegetation, mitten in der Halle. Gemälde, exotische Statuen und farbenprächtige Wandbehänge. Waffen und Werkzeuge an den Wänden. Am meisten faszinierte Sandra ein Totempfahl, zwei Meter hoch, der in einer Wandnische stand. Er zog sie an und stieß sie zugleich ab.
»Madame Blake, welchem Umstand verdanke ich das Vergnügen Ihres Besuches?«
Sandra drehte sich um. Der Hausherr stand vor ihr. Juan Perez, ein untersetzter dunkelhäutiger Mischling vieler Rassen und Nationen. Er trug einen tadellos geschnittenen schneeweißen Smoking und stützte sich auf einen Stock mit silbernem Knauf.
»Ich möchte mit Ihnen gerne über verschiedene Dinge reden, die die Caribic Commission und die Flugzeugkatastrophe heute Nacht betreffen.«
»Mit Ihnen zu reden ist mir immer ein Vergnügen, ma belle«, sagte Juan Perez. Sein Alter war schwer zu schätzen;
Sandra nahm an, dass er Anfang Fünfzig sei.
»Bitte folgen Sie mir in mein Arbeitszimmer. Sie entschuldigen, dass ich umherhumpele wie ein alter Mann. Mein Bein macht mir zu schaffen. Ein Andenken an einen Flugzeugabsturz, der allerdings nicht so tragisch ausging wie der heute Nacht.«
Sie kannten sich von verschiedenen Parties und Empfängen, denn die Oberschicht von Port-au-Prince umfasste nur einen kleinen Personenkreis. Es waren fast immer die gleichen Leute, die sich bei den Veranstaltungen trafen. Der geheimnisvolle, vielseitige Amerikaner Nick Blake und seine bildhübsche Frau waren überallhin eingeladen worden.
Im Arbeitszimmer Juan Perez, das einen prächtigen Ausblick auf die Bucht und den Hafen bot, nahmen sie Platz. Juan Perez klingelte. Drinks wurden gebracht. Der Hausherr bettete sein schmerzendes Bein auf einen niedrigen Schemel.
»Bei Witterungsumschwung oder bei großer Hitze hatte ich schon immer Schmerzen«, sagte er, »doch so schlimm wie heute war es noch nie. Als würde eine Nadel in meinem Fleisch stecken!«
Sandra Blake erzählte von dem mitternächtlichen Telefonanruf, der dem Flugzeugunglück vorangegangen war, und von Dr. Marshalls wirren Reden. Ernst und mit gefurchter Stirn hörte Juan Perez ihr zu. Er wartete, bis sie geendet hatte.
»Hm«, meinte er dann, »der Voodoo-Zauber und die Schwarze Magie sind auf Haiti beheimatet, aber glauben Sie im Ernst daran, dass eine moderne Düsenmaschine durch Zauberei zum Absturz gebracht werden kann?«
Sandra Blake ging nicht darauf ein.
»Dieser Dr. Marshall sollte im Auftrag des Pentagons mit der Caribic Commission zusammenarbeiten.«
»Ja, das sollte er. Sein Verlust war ein harter Schlag für uns alle.«
»Können Sie mir Näheres über die Caribic Commission und ihre Ziele berichten, Monsieur Perez?«
»Nun, die Caribic Commission hat es sich zur Aufgabe gemacht, die Verhältnisse im karibischen Raum, besonders in bezug auf die Lage der Republik Haiti, zu verbessern. Uns genau gegenüber liegt Kuba, ein ständiger Unruheherd. Immer wieder versuchen kommunistische Untergrundorganisationen die Macht an sich zu reißen. Mit unseren Nachbarn von der Dominikanischen Republik steht auch nicht alles zum besten. Gemessen am Lebensstandard der USA geht es den meisten meiner Landsleute heute noch ausgesprochen schlecht, Madame Blake. Die Caribic Commission hat also ein reiches Aufgabenfeld.«
Sandra Blake nickte. Der reiche Großkaufmann und Plantagenbesitzer Juan Perez schien die Schmerzen in seinem Bein vergessen zu haben, denn er schaute voller Interesse auf Sandras Ausschnitt.
»Könnte es innerhalb der Caribic Commission eine Person oder eine Personengruppe geben, deren Absichten nicht so lauter sind wie die Ihren, Monsieur Perez?«
Lange Zeit herrschte Schweigen. Nur das Summen eines Moskitos am Fliegengitter war zu hören. Sandra trat zum Fenster und sah hinaus. Der Gärtner stand vor dem Haus genau unter dem Fenster. Er hob den Kopf, und ihre Blicke trafen sich. Sandra stieß einen leisen Schrei aus.
Die Augen des Mannes waren ohne jeden Ausdruck, leer wie die Augen eines Toten. Schon war Juan Perez an ihrer Seite, fragte sie, was geschehen sei. Sandra Blake schüttelte den Kopf.
»Es ist... nichts. Nicht nur Sie haben Schmerzen, Monsieur Perez, ich auch. Mein - eine Art Migräne, besonders schlimm bei großer Hitze.«
Juan Perez führte sie zum Sessel zurück. Sandra Blake setzte sich. Sie nahm einen Schluck von ihrem Drink, holte sich eine Zigarette. Juan Perez ließ sein goldenes Feuerzeug aufschnappen.
»Sie haben da eine Sache erwähnt, Madame Blake, die mir in der letzten Zeit schwere Sorgen macht. Ich habe in der Caribic Commission gewisse Veränderungen beobachtet. Menschen, die ich genau kannte oder zu kennen glaubte, sind plötzlich…«
Er brach ab, winkte ab.
»Hirngespinste! Die Sache ist so phantastisch, dass ich mich einfach weigere, daran zu glauben. Auf der anderen Seite, was jener Dr. Marshall...«
»Reden Sie, Monsieur Perez, reden Sie mit mir genauso offen wie ich mit Ihnen geredet habe.«
»Gut. Hören Sie, Madame Blake, ich...«
Juan Perez brach plötzlich ab. Aus dem verborgenen Lautsprecher der Stereoanlage dröhnte dumpfer Trommelklang, leise zuerst, dann immer stärker anschwellend und das ganze Zimmer erfüllend. Juan Perez sprang aus dem Sessel, riss die Tür auf.
»Was soll das?«, schrie er in den leeren Flur. »Wer hat sich diesen dummen Scherz erlaubt.«
Niemand antwortete. Niemand war da. Plötzlich stieß der Multimillionär einen wilden Schrei aus, fiel zu Boden. Stöhnend umklammerte er sein Bein, wälzte sich auf den Steinfliesen. Er brüllte vor Schmerz.
Sandra Blake eilte zu ihm, beugte sich über ihn, Diener und Mitarbeiter kamen herbeigerannt, auch seine junge Frau. Ratlos umstanden sie ihn. So abrupt, wie er gekommen war, schien der Schmerz wieder nachzulassen.
Juan Perez setzte sich auf. Die Schmerzen hatten tiefe Furchen in sein Gesicht gezeichnet. Er sah älter aus als zuvor. Sein Blick irrte umher, blieb an Sandra Blake hängen.
»Gehen Sie«, sagte er, »gehen Sie um Gottes willen, und betreten Sie dieses Haus nie mehr.«
Sandra Blake ging. Sie bemerkte die befremdeten Blicke der ändern, doch darum konnte sie sich jetzt nicht kümmern. Mit Juan Perez war nicht zu reden, das hatte sein Ton deutlich verraten.
Der Kies der Auffahrt knirschte unter Sandra Blakes Schuhen. Sie betrachtete die üppige Tropenvegetation des Parks. Als sie sich wenige Meter vor dem Tor befand, hörte Sandra ein leises Geräusch. Sie drehte sich um.
Niemand war hinter ihr. Sandra Blake schüttelte den Kopf, ging schneller auf das Tor zu. Was wollte ihr schon geschehen, an einem sonnigen Nachmittag mitten in Port-au-Prince? Wieder hörte sie das Geräusch, ein Rascheln. Es kam seitlich aus den Büschen.
Die Zweige bewegten sich. Aus einer üppig blühenden Hecke kam der Gärtner hervor, ein Schwarzer, der Shorts und ein buntes Hemd trug. Er hatte einen breitrandigen Strohhut zum Schutz gegen die Sonnenglut auf dem Kopf. In der Hand hielt er einen scharfgeschliffenen Spaten.
Wieder sah Sandra Blake in die leeren, ausdruckslosen Augen. Tote Augen, ging es ihr durch den Sinn. Wie ein Automat tappte der Gärtner auf sie zu. Er riß plötzlich den Spaten hoch, schlug zu. Sandra Blake wich im letzten Augenblick aus. Der furchtbare Schlag verfehlte sie knapp.
Nun bewies Sandra Blake wieder einmal, dass sie allerhand von Nick gelernt hatte. Sie schlug dem Gärtner die Handtasche ins Gesicht, machte einen Schritt nach vorn und traf ihn mit dem Knie voll auf den Punkt. Das genügte, um jeden normal gebauten Mann auszuschalten. Der Gärtner verzog keine Miene, obwohl er sich vor Schmerzen hätte krümmen müssen.
Wieder holte er mit dem Spaten aus. Sandra Blake wich überrascht zurück. Ihr Stöckelschuh knickte um. Sie stürzte zu Boden. Schon stand der Gärtner über ihr. Sandra Blake sah keine Regung und kein Gefühl in den toten Augen, als er mit dem scharfgeschliffenen Spaten zum tödlichen Schlag ausholte. Sandra Blake konnte nicht ausweichen, nicht abwehren.
Sie war völlig hilflos.

2

Nick Blake spazierte geradewegs in die Geschäftsräume Aristide Dostals. Bescheidenheit gehörte nicht zu seinen Stärken. Er ging stets geradewegs auf das Ziel los. Eine hübsche Mulattin, die ihre Haare im krausen Afrolook trug, meldete ihn an.
Aristide Dostal bat Nick Blake über die Sprechanlage in einen der Konferenzräume. Der Amerikaner ließ sich in dem klimatisierten Raum nieder, streckte die Beine von sich.
Wenige Minuten später kam sein Gesprächspartner. Aristide Dostals Haut war so hell wie die von Nick Blake oder ebenso von der Sonne gebräunt. Er war klein, stämmig und untersetzt, hatte einen wuchtigen, kahlen Schädel und buschige Augenbrauen. Er trug ständig eine große Sonnenbrille. Er war um die Sechzig, gab sich aber immer für zehn Jahre jünger aus.
»Worum geht es, Monsieur Blake?«, schnarrte er. »Meine Zeit ist knapp bemessen. Sie wollten mich wegen dieser Flugzeugkatastrophe sprechen? Zum Teufel, ich habe jetzt keine Zeit, über die politische und wirtschaftliche Rolle der Kommission zu sprechen. Erzählen Sie Ihre Story, Monsieur Blake, und fassen Sie sich kurz!«
Nick Blake hatte gerade den Telefonanruf erwähnt und die ersten Sätze, die Dr. Marshall gesprochen hatte, da klopfte es an der Tür. Ein hochgewachsener bärtiger Mann trat ein. Er hatte dunkle Haut und trug einen tadellos geschnittenen Tropenanzug. Wie Aristide Dostal trug auch er eine große Sonnenbrille, die seine Augen völlig verdeckte. Nick Blake fiel die automatenhafte Art auf, mit der er sich bewegte.
»Was gibt's?«, schnauzte der Tankerkönig ihn an.
Der Bärtige öffnete einen kleinen Diplomatenkoffer, den er bei sich trug. Er hielt ihn so, dass nur Aristide Dostal einen Blick hineinwerfen konnte. Nick Blake sprang auf - von keiner falschen Zurückhaltung gehemmt – und verrenkte sich den Hals, um einen Blick in den Koffer werfen zu können. Der Bärtige schloß den Deckel. Er verbeugte sich knapp, ging hinaus.
Aristide Dostal war bleich geworden. Mit zitternder Hand zog er ein Tuch aus der Tasche, wischte sich über die Stirn.
»Schlechte Nachrichten«, sagte er. »Ich habe keine Zeit, mit Ihnen noch länger zu sprechen, Monsieur Blake. Sie entschuldigen mich!«
Er stand auf und ging hinaus. Nick Blake folgte ihm nachdenklich. Er hatte einen raschen Blick ins Innere des Koffers werfen können. Da waren nur eine kleine Puppe aus Talg und Lehm und eine lange silberne Nadel zu sehen gewesen. Und das sollte Aristide Dostal einen solchen Schrecken eingejagt haben? Mit seinen Gedanken beschäftigt, verließ Nick Blake das Gebäude.
Nick Blake steuerte den Chevrolet durch die Stadt. Port-au-Prince mit seinen einhundertfünfundsiebzigtausend Einwohnern war keine Weltstadt. Es gab nur wenige breit ausgebaute Straßen, Geschäftshäuser und moderne Touristikhotels. Nick Blake betrachtete die Hauptstadt der Republik Haiti als eine Art gigantisches Dorf.
Er hielt bei einem Straßenhändler, kaufte ein Bündel Bananen und aß die erste während der Fahrt. Nick Blake ließ sich Zeit, während er zum Hause Juan Perez fuhr, das sich im Hafenviertel am anderen Ende der Stadt befand. Vor der Mauer, die den Park umgab, parkte er den Chevrolet. Nick Blake stieg aus, steckte sich eine Zigarette an und schlenderte langsam zum Tor.
Er warf einen Blick in die Auffahrt... und erstarrte. Drei Meter vom Tor entfernt stand ein Neger über Sandra, hob den scharf geschliffenen Spaten, um ihr damit den Schädel zu spalten. Nick Blake spurtete los. Als der Spaten niederzuckte, warf er sich mit einem Hechtsprung auf den Neger und riss ihn zu Boden.
Es kam Nick Blake nicht auf Fairness an. Mit Ellbogen, Knien und Fäusten bearbeitete er den Gegner. Der nahm seine Schläge, ohne eine Wirkung zu zeigen. Seine Hände schlössen sich um Nick Blakes Hals, Nick versetzte ihm ein paar Handkantenschläge, deren Wirkung hätte tödlich sein müssen. Der Würgegriff schloß sich nur um so fester.
Nick Blake gelang es, die beiden kleinen Finger des Negers zu packen. Er riß sie nach außen, spürte, wie sie brachen. Ohne einen Laut von sich zu geben, lag der Neger über ihm, krallte die Hände in seinen Hals. Schon zeigte der brutale Würgegriff seine Wirkung. Nick Blake schwanden die Sinne. Er sah die toten Augen des Negers über sich, und ihm war, als stürze er in diese Augen hinein wie in einen tiefen See.
Sandra hatte inzwischen den Schock überwunden. Sie hörte Nicks Röcheln. Schnell packte sie den Spaten und ließ ihn mit aller Wucht auf den Hinterkopf des Gärtners herabsausen. Die scharf geschliffene Kante durchdrang die Schädeldecke. Der Neger rollte zur Seite. Aufschluchzend ließ Sandra den Spaten fallen.
Es dauerte eine Weile, bis Nick Blake sich erheben konnte. Aus Juan Perez' Haus kamen Männer und Frauen gerannt, redeten aufgeregt durcheinander. Der Hausherr selbst ließ sich nicht sehen. Irgend jemand holte die Polizei.
Jener Capitaine Diaz kam, mit dem Nick Blake bereits auf dem Flughafen gesprochen hatte. Er hörte sich den Bericht der beiden Amerikaner an. Die Dienerschaft Juan Perez' sagte aus, dazu ein Mann, der den Angriff auf Sandra Blake und den anschließenden Kampf mit Nick vom Fenster aus beobachtet hatte.
Seine Aussage gab den Ausschlag. Die Blakes konnten gehen. Capitaine Diaz ermahnte sie nur, sich zur Verfügung zu halten. Dann waren sie entlassen.
Nick Blake fuhr direkt zu dem Bungalow, den er für die Dauer des Aufenthaltes auf Haiti gemietet hatte. Als er durch die Tür kam, läutete das Telefon. Nick Blake nahm ab. Eine heisere Stimme meldete sich am anderen Ende.
»Sie kennen mich nicht«, sagte der Mann, »aber ich kenne Sie, und ich weiß, dass Sie dem Geheimnis der lebenden Toten auf die Spur kommen wollen. Treffen Sie mich heute um Mittemacht in der Nähe der Klinik. Ich kann Ihnen in der Leichenhalle etwas sehr Interessantes zeigen.«
»Mein Bedarf an makabren Spaßen ist gedeckt, Monsieur. Drücken Sie sich gefälligst etwas genauer aus!«
»Sie werden alles heute Abend erfahren, Monsieur Blake. Was ich Ihnen in der Leichenhalle zu zeigen habe, wird Ihnen die Augen öffnen. Bei dem Treffen im alten Fort und auf der Party im Majestic Hotel erfahren Sie dann den Rest. Bringen Sie tausend US Dollar in gebrauchten Scheinen mit, Monsieur Blake. Jedes Ding hat seinen Preis, auch meine Informationen.«
Es klickte in der Leitung. Der Anrufer hatte aufgelegt. Nick Blake antwortete ausweichend auf Sandras Fragen. Zuviel war in den letzten Stunden auf ihn eingestürmt. Der gemütliche Job für die Bergwerks- und Handelsgesellschaft, den er angenommen hatte, um sich ein paar Dollar zu verdienen, hatte ihn ins aufregendste und makaberste Abenteuer seines Lebens geführt. Wer war der unbekannte Anrufer? Was würde das Treffen im Leichenschauhaus bringen? Welche geheimnisvolle Macht hatte das Leben Dr. Oren Marshalls vernichtet, und was steckte hinter dem Mordanschlag auf die Blakes?

Die Scheinwerfer des Chevrolets schnitten durch die Dunkelheit. Menschenleer lag die Straße. Wolken verdunkelten den Mond. Nick Blake steuerte den Wagen zu dem Tor in der Klinikmauer. Es war ein Seitenportal.
»Du wartest hier und behältst alles genau im Auge«, sagte er zu Sandra, die im Fond des Wagens saß. »Rühr dich nicht von der Stelle, wenn es nicht sein muss.«
Er nahm das Nachtglas aus dem Handschuhfach, suchte die Umgebung ab. Niemand war zu sehen. Die Klinik befand sich in einem Vorort, der sehr ruhig war. Nick Blake stieg aus dem Wagen. Er steckte sich eine Zigarette an, schlenderte wie ein nächtlicher Spaziergänger an der Mauer entlang. Leise pfiff er vor sich hin.
Plötzlich löste sich ein Schatten aus dem Dunkel der Mauer. Ein Mann trat Nick Blake in den Weg.
»Monsieur Blake?«
Der Amerikaner nickt, und der Unbekannte deutete auf das Seitenportal.
»Reden wir drinnen«, sagte er, »hier auf der Straße darf uns niemand zusammen sehen.«
Schon eilte er auf das Portal zu. Nick Blake blieb nichts anderes übrig, als ihm zu folgen. Er spürte das Gewicht der Automatik in der Achselhalfter. Es gab ihm Ruhe und Zuversicht.
Der Unbekannte öffnete das
Tor. Er führte Nick Blake durch den dunklen Park, der die Klinik umgab, zu einem flachen, langgestreckten Haus.
Mit einem Dietrich hantierte er am Schloss der Tür herum. Knarrend schwang sie auf. Eine eisige Moderluft wie aus einer Gruft schlug Nick Blake entgegen. Der Mond schaute zwischen den Wolken hervor und warf eine matte Lichtbahn in den Raum.
»Los, hinein, worauf warten Sie noch?«
»Nach Ihnen«, sagte Nick Blake grimmig und legte die Hand auf den Griff der Automatik.
Der Unbekannte schlüpfte in den Raum. Er drehte den Lichtschalter. Die Neonröhren an der kahlen Decke flammten auf. Nick Blake sah einen zerlumpten, vor Schmutz starrenden Mulatten vor sich stehen. Die Krempe seines ehemals hellen Hutes hing schlaff herab und verdeckte fast das Gesicht, Der Mann trug ein zusammengeflicktes Sammelsurium von Kleidern, die allesamt aussahen, als hätte ihr erster Besitzer sie weggeworfen.
»Ich bin Rosario, der Straßenbettler«, sagte er und streckte Nick Blake die schmutzige Hand hin.
Nick schüttelte ihm kurz die Rechte. Er schloss die Tür hinter sich.
»Ich bin ein einfacher Mann«, fuhr der Bettler fort, »und viele halten mich für dumm.«
Er kicherte.
»Aber Rosario ist nicht dumm. Rosario sieht und hört viel.«
»Was wissen Sie, Rosario?«
»Erst will ich das Geld sehen.«
Nick Blake zeigte dem Bettler ein Bündel Scheine. Rosario griff gierig danach, aber Nick Blake zog sie weg.
»Reden Sie, Rosario.«
»Ich kenne das Geheimnis, das Tote in Lebende verwandelt und Lebende in Tote. Sehen Sie sich diesen Mann an, Monsieur Blake.«
Der Bettler trat an eine der fünf Liegen. Auf dreien von ihnen zeichneten sich unter dem weißen Laken menschliche Konturen ab. Rosario hob das Laken von der mittleren Liege. Auf dem harten Kunststoff, der das Metall überzog, lag ein kräftiger Neger. Seine Augen waren geschlossen, seine Haut hatte einen leichten Grauschimmer. Nick Blake schätzte ihn auf Mitte Dreißig.
»Sehen Sie ihn sich genau an, ob er tot ist«, sagte der Bettler.
Nick Blake fühlte den Puls des Mannes. Er legte sein Ohr auf die kalte Brust in der Herzgegend. Er nahm sogar seinen kleinen Taschenspiegel und hielt ihn an die Lippen des Mannes. Der Spiegel beschlug nicht.
»Der ist so tot wie ein Sargnagel«, sagte Nick Blake.
Der Bettler kicherte.
»Ich werde Ihnen etwas zeigen«, sagte er.
Unter seinem zerschlissenen Hemd holte er ein Bündel hervor. Er wickelte aus den Lumpen eine kleine Puppe, wie Nick Blake sie schon im Besprechungszimmer Aristide Dostals hatte im Koffer liegen sehen. Der Bettler riß ein Haar vom Kopf des Toten, wickelte es um den Hals der Puppe. Dann schnitt er ein Stück von den Fingernägeln der Leiche ab, drückte es in das weiche Material.
Nick Blake betrachtete die Vorbereitungen gespannt. Er wusste genug über Voodoo-Zauber, um zu wissen, worum es ging. Der Bettler setzte die Puppe auf einen Metallschrank, trat drei Schritte zurück. Beschwörende Worte murmelnd machte er magische Zeichen mit den Händen.
»Passen Sie genau auf, Monsieur«, murmelte er und zog eine lange Nadel aus einer seiner Taschen.
Als die Nadel in den Arm der Puppe drang, sah Nick Blake, wie der Arm des Toten auf der Liege zuckte. Ihm war, als hörte er ein Stöhnen. Wieder stieß die Nadel in den Arm, diesmal in den anderen. Jetzt sah Nick Blake das Zucken genau.
»Was ist das?«
Rosario war bleich geworden. Von draußen, vom Park her, dröhnten dumpfe Trommeln. Nick Blake sah ein flackerndes Licht hinter den Bäumen. Er zog die Automatik aus der Schulterhalfter, ging zur Tür.
»Um unserer himmlischen Mutter willen, öffnen sie die Tür nicht«, sagte Rosario beschwörend.
»Unsinn«, meinte Nick Blake. »Ich will sehen, wer da trommelt.«
Er öffnete die Tür. Bleiches Mondlicht flutete über den üppig wuchernden Park mit seiner tropischen Vegetation. Nichts regte sich. Außer dem dumpfen Pochen der Trommeln war kein Laut zu hören. Nick Blake stand in der Tür, die Automatik schussbereit in der Hand, und spähte hinaus in den Park. Dort gab es tausend Verstecke.
Die Trommeltöne steigerten sich, wurden wilder und hektischer. Rosario drückte sich angstzitternd gegen die Wand.
»Warten Sie hier«, sagte Nick Blake, als er sah, dass er von dem Mann keine Hilfe erwarten konnte. »Ich bin gleich zurück!«
Er ging hinaus in die Dunkelheit. Hinter ihm fiel die Tür ins Schloss. Nick Blake schlug sich seitwärts in die Büsche. Im Park war die Luft feucht wie im Dschungel. Blake pirschte sich an den Palmenhain heran. Eine dornige Ranke hielt seinen Fuß fest. Als er sich befreit hatte, wurde der Klang der Trommeln noch lauter und infernalischer. Er schien von überallher zu kommen. Aus der Luft und aus der Erde.
Urplötzlich verstummte er. Nick Blake sah eine Gestalt auf dem Weg, der zu dem Leichenschauhaus führte. Lautlos schlich er durch die Büsche. Dann sprang er auf den Weg, die Pistole im Anschlag.
»Keine Bewegung und die Hände hoch!«
Der Unbekannte wirbelte herum. Im Mondlicht erkannte Nick, dass es Sandra war. Sie stieß einen leisen Schrei aus.
»Nick, mein Gott, hast du mich erschreckt!«
»Du solltest doch im Wagen bleiben!« »Es dauerte so lange. Da ging ich zum Seitenportal. Ich sah ein flackerndes Licht zwischen den Palmen und hörte die Trommeln. Als ich in den Park kam, erlosch das Licht in den Fenstern des Hauses dort. Ich glaubte, du seiest in Gefahr, und wollte dir zu Hilfe kommen.«
Tatsächlich lag das Leichenschauhaus im Dunkeln. Die Stille zerrte an Nick Blakes Nerven. Er packte Sandras Arm.
»Dort muss etwas geschehen sein. Komm!«
Er konnte sich nicht vorstellen, dass der angstschlotternde Rosario freiwillig das Licht gelöscht hatte.
Die Tür des Leichenschauhauses war verschlossen. Nick Blake klopfte, rief. Da hörte er aus dem Innern des Hauses einen Schrei, so schrecklich, dass ihn ein kalter Schauder überlief. So schrie ein Mensch in Todesnot.
Nick Blake nahm einen Anlauf und warf sich mit der Schulter gegen das Holz der Tür. Es krachte, aber die Tür hielt. Wieder warf sich Nick Blake dagegen, aber die massive Tür gab nicht nach. Drinnen war es jetzt ganz still. Totenstill.
»Da bleibt mir nur eines«, sagte Nick Blake.
Er nahm Anlauf, sprang mit den Füßen zuerst gegen die Tür. Es krachte. Er fiel auf den Rücken, aber die Tür hing nun lose in den Angeln. Ein-, zweimal warf sich Nick Blake noch mit der Schulter dagegen, dann stürzte er mitsamt der Tür in den dunklen Raum.
Das Licht flammte auf, als er den Schalter betätigte. Ein Bild des Grauens bot sich ihm. Zu seinen Füßen lag mit gebrochenem Genick der Bettler Rosario, das Gesicht grauenhaft verzerrt. Die mittlere Liege war leer. Als Nick Blake sich den Raum genauer ansah, entdeckte er die zweite Tür, die halb von einem schweren Metallschrank verdeckt war. Sie stand offen.
»Mein Gott«, sagte Sandra Blake.
Von der Klinik her erklangen jetzt Stimmen, näherten sich Lichter.
»Laß uns verschwinden«, sagte Nick Blake. »Die Polizei wird nicht erbaut sein, wenn sie uns wieder bei einer Leiche findet. Diesmal wird uns niemand entlasten.«
Er warf einen letzten Blick auf den toten Rosario. Und da bemerkte er noch etwas. Die kleine Puppe, die der Bettler auf den Schrank gesetzt hatte, war verschwunden.

Gegen zwei Uhr morgens kehrten die Blakes in ihren Bungalow zurück. Eine Fahrt zum alten Fort war ergebnislos verlaufen. Niemand hielt sich zwischen den Mauern oder in den Kasematten des Forts auf, das noch aus der Zeit der Spanier stammte. Im Majestic Hotel fand keine Party statt. Erst für den nächsten Abend hatte die reiche und schöne Elvira Damont für eine Feier eine ganze Suite gemietet.
Nick Blake lag bereits im Bett, starrte grübelnd an die Decke, als Sandra ins
Schlafzimmer kam. Sie hatte geduscht und roch verführerisch nach Seife und einem dezenten Parfüm.
»Bist du zu einem Ergebnis gekommen?«, fragte sie Nick.
Er schüttelte den Kopf.
»Als Studenten haben wir uns solchen Dingen befasst und ihnen nachgespürt, Oren Marshall und ich. Aber so richtig haben wir wohl doch nie an das Übernatürliche geglaubt. Ich weiß eine Menge über den Voodoo-Kult. Ich weiß, dass die Voodoo-Zauberer einen Menschen verhexen, indem sie einen Teil seines Körpers - ein Haar, ein Stück Haut oder Fingernagel- in eine Puppe aus Talg und Lehm einfügen. Die beschwören sie dann. Wenn sie die Puppe mit Nadeln stechen, dann spürt der Mensch, den die Puppe darstellt, den Schmerz. Vielleicht können die Voodoo-Zauberer sogar einen Menschen umbringen, wenn sie das Herz einer Puppe mit einer Nadel durchbohren.«
»Das klingt ja ganz grausig, Nick. Aber was ist mit dem Gärtner mit den starren Totenaugen? Was ist mit dem verschwundenen Toten aus dem Leichenschauhaus?«
Nick Blake zuckte die Achseln.
»Dieser Mann, dieser Gärtner, der uns umbringen wollte. Seine starren, automatenhaften Bewegungen. Seine völlige Unempfindlichkeit gegen jeden Schmerz. Ich hatte das Gefühl, als sei er gar nicht er selbst, als stünde er unter dem Befehl einer fremden Macht.«
Nick nahm Sandra an den Schultern.
»Das ist kein Routinekriminalfall, Sandra. Dahinter steckt mehr, viel mehr. Eine unheimliche Macht, die mit übernatürlichen Kräften Menschen zu ihren willfährigen Werkzeugen macht, die ein dunkles Ziel verfolgt.«
Er machte eine Pause, dachte nach.
»Fast möchte ich Oren Marshall glauben. Und wenn ich auch nur einen Teil seiner Befürchtungen akzeptiere, dann muss ich alles akzeptieren. Unternehmen Death, New York in Schutt und Asche, der dritte Weltkrieg, das Ungeheuer, das aus den Trümmern unserer Zivilisation wächst, den dunkelsten Schrecken der Vorzeit vergleichbar. Das alles hat Oren Marshall zu mir gesagt.«
Nick Blake sah Sandra in die Augen. Er hatte seinen Entschluss gefasst.
»Sicher sind noch andere Mitglieder der Caribic Commission auf Elvira Dämons Party. Ich werde sie offen nach Unternehmen Death fragen. Vorher muss ich gewisse Sicherheitsmaßnahmen treffen, für den Fall, dass mir etwas zustößt. Ich habe das Gefühl, Sandra, das Schreckliche, das wir in den letzten vierundzwanzig Stunden erlebt haben, ist erst der Auftakt zu etwas unvergleichlich Grauenvollerem.«
 _

Die Caribic Commission tagte am Vormittag im kleinen Tagungsraum des Majestic Hotels. Sie bestand aus sechs Personen; vier Männern und zwei Frauen. Die beiden Frauen waren Gegensätze, wie man sie sich größer kaum denken konnte. Elvira Damont, jung, bildschön mit lang herabfallendem schwarzem Haar und fast weißer Haut, Xenya Ruby uralt, häßlich wie eine Kröte. Wenige Haarbüschel wuchsen auf ihrem Kopf. Ihre Züge waren von tausend Falten und Runen gefurcht.
Xenya Ruby saß am Kopfende des Tisches, die magere Hand um die Krücke des Gehstocks gekrallt. Ihr gegenüber am anderen Ende saß Elvira Damont. Zu beiden Seiten des Tisches hatten Juan Perez, Larkos, Achille Mendoza und Aristide Dostal ihre Plätze.
»Mir gefällt nicht, dass der Präsident beseitigt werden soll«, sagte der dicke Larkos, der Chef des Geheimdienstes. »Ich war von Anfang an dagegen.«
»Er ist schlecht für das Land«, meinte der alte Achille Mendoza, ein verwitterter Klotz von einem Mann. »Er muss weg.«
»Fassen wir das Ganze noch einmal zusammen«, mischte Juan Perez sich ein. »Das U-Boot läuft in zwei Tagen die Bucht an. Eine Gruppe von Agenten geht an Land. Bei der Parade, die zur Feier des Unabhängigkeitstages abgenommen wird, erledigen sie den Präsidenten sauber mit Gewehr und Zielfernrohr, wie es damals in den Staaten mit John F. Kennedy vorexerziert wurde, und wir sind am Ziel unserer Wünsche. Ohne jeden faulen Zauber!«
Er lachte grimmig. Ein scharfer Blick Xenya Rubys brachte ihn zum Schweigen. Die Verschwörer besprachen noch verschiedene Einzelheiten des geplanten Staatsstreiches. Das Heer würde geschlossen zu ihnen übergehen. Der zweitwichtigste Faktor — der Geheimdienst — war fest in Larkos Hand und damit auf der Seite der Rebellen. Es konnte nichts schief gehen.
Die Verschwörer waren guter Laune. Es wurde gelacht und gescherzt. Sektgläser wurden geleert, Trinksprüche ausgebracht, von denen das übliche Vive la Revolution! der häufigste war. Gegen Mittag war die Besprechung beendet. Die Teilnehmer verabschiedeten sich, um den Nachmittag ihren unterschiedlichen Aufgaben zu widmen.
Der Posten vor der Tür salutierte jedes Mal, wenn einer den Raum verließ. Zuletzt waren nur noch Aristide Dostal und Larkos übrig, der Tankerkönig und der Chef des mächtigen Geheimdienstes. Aristide Dostal entzündete umständlich eine dicke schwarze Zigarre, hüllte sich in duftende Rauchwolken. Larkos lehnte dankend ab, als der Tankerkönig ihm eine von seiner Lieblingsmarke anbot.
»Die können Sie ruhig akzeptieren. Sie wird nach einer besonderen Mischung extra für mich hergestellt. Wenn ich nicht Anteile an der Fabrik hätte, könnte ich mir diese Zigarren gar nicht leisten.«
Aristide Dostal lachte. Er wusste, dass er der reichste Mann auf Haiti war, und er wusste auch, dass diese Tatsache Larkos nur zu gut bekannt war.
»Sind Sie hier geblieben, um mir eine Ihrer Zigarren zu schenken?«, fragte Larkos.
Er wirkte dick, gemütlich und umgänglich. Doch der äußere Eindruck täuschte. Dieser Dicke war alles andere als gemütlich und umgänglich. Die Unglücklichen, deren Verhöre er geleitet hatte, konnten das bestätigen.
»Nein«, sagte Aristide Dostal. »Hören Sie, Larkos, hier laufen Dinge, die mir nicht gefallen. Wir gründeten die Caribic Commission seinerzeit mit dem Gedanken, den Präsidenten zu beseitigen und seine Macht zu brechen. In der letzten Zeit aber kommen mir mehr und mehr Zweifel, ob das wirklich noch unser Ziel ist.«
»Wie meinen Sie das?«
»Diese alte Hexe Xenya Ruby, die wir seinerzeit nur mit hinein nahmen, um der ganzen Sache einen harmlosen Anstrich zu geben, führt mehr und mehr das große Wort. Juan Perez und Achille Mendoza sind nicht wiederzuerkennen.«
Die beiden Männer debattierten noch eine ganze Weile. Dann erwähnte Aristide Dostal, dass man ihm eine Voodoo-Puppe ins Haus geschickt habe. Larkos war weit davon entfernt, darüber zu lachen. Ein guter Teil des Aberglaubens ihrer Vorfahren steckte noch in den beiden Männern.
»Man will mich erpressen«, stieß Aristide Dostal erbittert hervor. »Ich soll in drei Tagen meine Jacht in die amerikanischen Hoheitsgewässer dirigieren, genauen Kurs auf New York nehmen lassen und der Besatzung strikt verbieten, über Funk oder sonst wie Verbindung mit der Küstenwache aufzunehmen. Sie werden mir die Jacht auf den Meeresgrund schicken.«
»Wer verlangt das von Ihnen?«
Aristide Dostal sah sich um, bevor er flüsternd antwortete.
»Achille Mendoza hat mir die Nachricht überbracht. Er gefiel mir gar nicht. Er sprach von einer Organisation, die größere Macht hätte als die USA, und die über Kampfmittel verfügte, von denen sich kein Mensch träumen lasse. Er schien mir nicht ganz richtig im Kopf zu sein.«
Larkos versprach, sich um die Sache zu kümmern. Aristide Dostal dankte ihm. Bei dem skrupellosen Geheimdienstchef wusste er die Angelegenheit in guten Händen. Die beiden Männer sprachen nach ein paar Minuten über Tagesereignisse und tauschten politischen Klatsch aus, dann verabschiedete sich Aristide Dostal. Er fuhr mit dem Lift ins Erdgeschoß, verließ die prächtig eingerichtete Empfangshalle des Luxushotels.
Beruhigt und mit dem Ergebnis der Besprechung der Caribic Commission sowie seiner privaten Unterredung mit Larkos äußerst zufrieden, bestieg Aristide Dostal seinen Cadillac. Der uniformierte Chauffeur fuhr los.
Aristide Dostal wäre nicht so ruhig gewesen, wenn er das Telefongespräch gehört hätte, das Larkos vom Hotel aus führte. Der dicke Mann sprach beschwörend auf eine Gesprächspartnerin ein, vor der er großen Respekt hatte.
»Nein, es muss ganz natürlich aussehen«, sagte Larkos zum Schluss. »Die Polizei ist schon misstrauisch genug. Ein glatter, offener Mord, am besten mit Täter und allem Drum und Dran. Ja, es geht nicht anders. Es spricht nicht jeder darauf an. Gut.«
Larkos hängte ein. Er verließ die Telefonzelle, die absolut schalldicht war und von der Rezeption nicht abgehört werden konnte, und fuhr mit dem Lift in den achten Stock. Dort schloss er ein Zimmer auf und ging hinein. Als er die Tür hinter sich schloss, wurden seine Bewegungen langsam und abgehackt wie die eines Automaten. Seine Augen verschleierten sich, nahmen einen leeren Ausdruck an. Er setzte sich auf einen Stuhl und verharrte vollkommen reglos wie eine Statue. Sein Blick nahm nichts mehr wahr.
Aristide Dostal hatte inzwischen das Geschäftshaus erreicht, das der Stammsitz seines Unternehmens war. Der Chauffeur hielt ihm den Wagenschlag auf. Aristide Dostal stieg aus. Nachdenklich ging er ins Haus. Er war ein nüchtern denkender, scharf kalkulierender Geschäftsmann, der von Phantastereien nichts hielt. Doch die Ereignisse der letzten Tage hatten ihn nachdenklich gemacht.
Ein weiß uniformierter Wachposten, Angehöriger von Aristide Dostals firmeninterner Schutztruppe, stand neben der Loge der Empfangsdame. Die Hübsche mit der Afrolookfrisur trug ein tief ausgeschnittenes Kleid, doch der Wachposten hatte keinen Blick für die Schönheit des Mädchens. Mit starren Augen ohne jeden Ausdruck sah er Aristide Dostal an.
Der Tankermillionär musterte ihn. Im ersten Moment hielt er den Mann für betrunken.
»Was wollen Sie hier?«, herrschte er ihn an. »Sie haben hier nichts verloren!«
Der Wachposten, ein hellhäutiger Mischling, zog die Pistole aus der Halfter am breiten Ledergurt, richtete sie auf Aristide Dostal. Der Millionär schrie auf, streckte abwehrend die Hände vor. Ohne eine Gefühlsregung, wie ein Automat, schoß der Wachposten alle acht Kugeln des Magazins auf Aristide Dostal ab.
Die hübsche Negerin hinter dem Schaltpult der Zentrale begann zu schreien, Aristide Dostal lag auf dem Bauch. Blut lief unter seinem Köper hervor. Der Wachposten ließ die leergeschossene Pistole neben den Toten fallen. Ruhig blieb er stehen, ohne eine Miene zu verziehen. Seine Augen schienen nichts wahrzunehmen. Nicht einmal das Sirenengeheul der heranrasenden Polizeiwagen konnte ihn aufschrecken.

Nick Blake trug einen weißen Smoking, der wie angegossen saß, Sandra ein tiefdekolletiertes weißes Abendkleid. Mit ihren gebräunten Schultern und dem lang über die Schulter« herabfallenden blonden Haar sah sie hinreißend aus. Nick Blake sagte ihr das.
»Wenn ich dich so ansehe, hätte ich gute Lust, heute Abend zu Hause zu bleiben.«
Sandra lachte geschmeichelt. Sie stiegen in den weißen Chevrolet. Nick Blake fuhr zum Majestic Hotel. Die Nachricht von der Ermordung des Tankerkönigs Aristide Dostals war wie ein Lauffeuer in der Stadt rundgegangen. Nick Blake brachte den Mord mit den unheimlichen Ereignissen der letzten Tage in Verbindung, aber er hatte keinerlei Beweise. Er, konnte niemandem außer Sandra von seinen Vermutungen erzählen.
Am Majestic Hotel öffnete ein uniformierter Page den Wagenschlag. Er steuerte den Chevrolet in die Tiefgarage unter dem Hotel, während Nick und Sandra zur vierten Etage hinauffuhren, die Elvira Damont für ihre Party gemietet hatte. Zwei große Neger standen beim Lift, als Nick Blake und Sandra ausstiegen.
Nick sah ihre Gesichter, die breiten Schultern, die die geliehenen Smokingjacken zu sprengen drohten, die Ausbeulungen an den Achseln, wo sie Schulterhalfter unter den Jacken trugen. Er wusste Bescheid. Diesen Typ kannte er gut genug.
»Haben Sie eine Einladung, Monsieur?«, fragte einer der beiden.
Nick Blakes Devise in solchen Fällen war: Frechheit siegt!
»Mademoiselle Damont erwartet uns«, sagte er und kopierte den arrogantesten Harvardstudenten, den er je getroffen hatte.
Damit ging er einfach an den beiden Wächtern vorbei. Es wirkte. Sie hielten ihn nicht auf. Nick Blake und Sandra kamen zu der Tür eines großen Saales - einer der Konferenzräume des Majestic - und traten ein. Die Party war in vollem Gange. Es bestand keine Gefahr, dass einer der Teilnehmer Nick Blake und Sandra als ungeladene Gäste erkennen könnte.
In dem großen Saal herrschte ein künstlich erzeugtes Dämmerlicht. Große Kübel mit Palmgewächsen und Farnen waren aufgestellt worden. Die Luft war feuchtwarm. Es war eine Atmosphäre wie in einem Treibhaus. Im ersten Augenblick wähnte Nick Blake sich im Dschungel. Auf einer erleuchteten Bühne im Hintergrund des Saales tanzte eine junge Negerin.
Sie trug nur einen knappen Lendenschurz. Schweiß stand auf ihrem Gesicht und auf ihren vollen Brüsten. Sie hatte die Augen geschlossen, bewegte sich wie in Trance. Ihre Hüften zuckten und rollten. Geschmeidig und gelenkig wie eine Schlange bewegte sie sich.
In dem künstlichen Urwald saßen die Teilnehmer der Party auf Kissen oder lagen auf Polstern hingestreckt. Es gab Getränke im Überfluss. Rum, Whisky, Wein, Champagner. An der Wand war das feudalste kalte Büfett aufgebracht, das Nick Blake je gesehen hatte. Er versuchte, die Anwesenden zu zählen, gab es aber bald auf. Es konnten ebenso gut fünfzig wie hundert sein.
Nick Blake sah Paare, die gewagte Zärtlichkeiten austauschten. Er hörte Männerstimmen, das Lachen und Gurren von Frauen. Direkt vor ihm waren ein junger Mann und zwei Mädchen, die alle zusammen noch zwei Kleidungsstücke trugen, so intensiv miteinander beschäftigt, dass sie ihn gar nicht bemerkten.
»Das sieht mir sehr nach einer Sexparty aus«, sagte Sandra Blake. »Vielleicht sollten wir lieber gehen, bevor Missverständnisse entstehen.«
»Warten wir's ab«, sagte Nick Blake. »Du bleibst auf jeden Fall bei mir.«
Er fand eine Ecke des Saales, die dunkel und nicht leicht einzusehen war. Dort ließen er und Sandra sich auf Polstern nieder. Niemand beachtete sie, obwohl sie über verschiedene Männer und Frauen hinwegsteigen mussten, um zu dem Platz zu gelangen.
Nick Blake sah sich genauer um. Rundum war eine wüste Orgie im Gange. Eine wilde Dschungelmusik, primitiv und barbarisch wie Nick Blake sie nie gehört hatte, bildete die Geräuschkulisse. Die Menschen im Saal feierten, als sei morgen ihr letzter Tag, als müssten sie noch einmal bis zum Exzess alle Genüsse erleben.
Sinnlos Betrunkene grölten gegen die Musik an, ohne sie übertönen zu können. Ein nacktes hellhäutiges Mädchen fuchtelte im Drogenrausch mit den Armen, als sei sie ein Vogel und versuche zu fliegen. Von Zeit zu Zeit verließen einzelne Paare oder auch mehrere zusammen den Saal, um die umliegenden Räume aufzusuchen. Manche suchten sich nur eine mehr oder weniger dunkle Ecke im Saal.
Trommelwirbel setzte ein. Die Tänzerin auf der Bühne wand sich unter einem Stab durch, der sich nur fünfunddreißig Zentimeter über dem Boden befand. Der Stab war mit einer leicht entzündlichen Flüssigkeit bestrichen worden und brannte lichterloh. Die Flammen spiegelten sich auf dem schweißglänzenden nackten Leib der Tänzerin. Sie musste eine Wirbelsäule aus Gummi haben. Fast berührten die Spitzen ihrer Brüste den brennenden Stab.
»Eine phantastische Limbo-Show!« sagte Sandra Blake. »Ich verstehe nicht, wie das Mädchen das schaffen kann.«
Nick zuckte die Achseln. Er applaudierte, als die Tänzerin sich hinter dem brennenden Stab aufrichtete. Sie verschwand im Hintergrund.
Ein schwarzhaariges Mädchen mit weißer Hautfarbe stolperte über Nick Blakes Beine. Sie ließ sich zwischen ihm und Sandra auf die Polster fallen. Das Mädchen war Anfang Zwanzig, sehr hübsch und sehr betrunken.
»Hallo, schöner Mann«, sagte sie zu Nick Blake und küsste ihn auf den Mund.
Als Sandra ihr den Ellbogen in die Seite stieß, sagte sie mit schwerer Zunge: »Schöne Männer sind für alle da. Nun hab dich mal nicht so. Wer weiß denn, ob wir morgen noch leben und lieben können oder ob uns Lierva endgültig ins Dunkel schickt? Was soll's also?«
Wieder küßte sie Nick Blake. Da er Sandra gut genug kannte und die Sache nicht auf die Spitze treiben wollte, sagte er: »Ich gehe und hole etwas zu trinken. Einen Happen zu essen, könnte auch nicht schaden.«
Das Mädchen klammerte sich an ihn. Es gelang ihm, sich freizumachen. Er ging zum kalten Büfett, bei dem auch eine ganze Batterie von allen möglichen Flaschen aufgereiht war. Nick Blake entschied sich für einen vorzüglichen alten Bourbon. Er häufte zwei Hummer, einige Früchte sowie ein Schälchen Kaviar auf eine Silberplatte. Als er zu Sandra und dem Mädchen zurückkehren wollte, sah er die Frau.
Sie war bildschön. Lang herabfallendes schwarzes Haar, rote Lippen. Makellose Schultern, die aus einem hauteng geschnittenen roten Kleid emporwuchsen. Im Gegensatz zu den anderen im Saal wirkte sie kühl und gelassen, als amüsiere sie sich über das Treiben rundum. Das Faszinierendste an ihr waren die Augen. Nachtschwarze Augen, in denen ein verborgenes Feuer zu schwelen schien.
»Wer sind Sie? Ich kann mich nicht erinnern, Sie hier schon einmal gesehen zu haben«, sagte die schöne Frau.
»Mein Name ist Nick Blake. Und mit wem habe ich das Vergnügen?«
Ihr Lachen war glockenhell.
»Ich bin Elvira Damont, die Gastgeberin. Sie erlauben, dass ich mich etwas um Sie kümmere, Monsieur Blake? Sie scheinen einsam zu sein. Vielleicht können wir uns etwas unterhalten. Dieser Raum ist nur für die ... die niederen Dienstgrade vorgesehen, Sie verstehen?«
Nick Blake warf einen Blick zu Sandra. Er sah ihre Zigarette im Halbdunkel aufleuchten. Von dem Mädchen neben ihr drohte ihr sicher keine Gefahr. Nick Blake entschloss sich, die Gelegenheit beim Schopfe zu packen und sich an Elvira Damont, ein Mitglied der Caribic Commission, heranzumachen.
Er folgte ihr durch eine Seitentür. Als er einen letzten Blick über die Schulter zurückwarf, sah er, wie vier riesige Neger und eine junge Mulattin auf die Bühne kamen. Das Mädchen hielt den Kopf gesenkt. Sie schritt zwischen den Männern wie eine Gefangene. Dann fiel die Tür hinter Nick Blake ins Schloss.
Er befand sich in einem luxuriös eingerichteten Salon. Elvira Damont sah ihn an, jetzt ganz Gastgeberin.
»Was führt Sie her, Monsieur Blake?«
»In den letzten Tagen ist allerhand geschehen. Seltsame und unerklärliche Dinge. Tote, die nicht gestorben sind, und Lebende, die tot zu sein scheinen.«
Elvira Damont lachte.
»Sie machen mir Angst, Monsieur Blake. Meine Amme hat mir als Kind viel von Voodoo-Zauber und solchen Dingen erzählt. Wenn Sie da so stehen und mir mit todernstem Gesicht solche Schauermärchen erzählen, dann könnte ich Ihnen fast glauben.«
»Unternehmen Death ist nicht das, was es zu sein scheint«, versuchte es Nick Blake auf gut Glück. »Mit Lierva hat wohl keiner gerechnet.«
Elvira Damont zuckte zusammen.
»Was sagen Sie da? Welchen Namen haben Sie da erwähnt?«
Nick Blake wiederholte ihn. Elvira Damont kam langsam auf ihn zu. Ihre schwarzen Augen loderten.
»Wer ist Lierva? Die uralte Hexe, von der die Sage berichtet?«
Nick Blake sah in die unergründlichen Tiefen der schwarzen Augen. Elvira Damont war die schönste Frau, die er je gesehen hatte. Fast wider seinen Willen legte er die Arme um sie, zog sie an sich.
»Was kümmern mich alte Voodoo-Zauberinnen«, sagte er.
Er küsste die schöne schwarzhaarige Frau. Ihre Lippen waren warm und weich. Ihr Körper schmiegte sich an ihn. Er spürte den Druck ihrer Brüste durch den dünnen Stoff des Kleides. Ihr Körper bebte vor Erregung.
»Ich freue mich, dass du ohne meine Einladung einfach gekommen bist«, sagte sie.
Er drängte sie rückwärts zu der niederen Couch. Sie legte sich auf den Rücken, hielt ihn noch immer umarmt. Ihr Kleid war über die Schenkel hochgerutscht. Seine Hand spürte ihr festes warmes Fleisch.
Da hörte er den Schrei. Er setzte sich auf.
»Was war das?«
»Nichts, es war nichts«, stieß Elvira Damont hervor. »Bleib bei mir.«
Nick Blake eilte zu der Tür, die in den Saal führte, und öffnete sie. Es war totenstill in diesem dunklen Raum. Da hörte er wieder einen Schrei, voller Angst und Wut. Diesmal erkannte er die Stimme. Es war Sandra, die da schrie.

Sandra Blake hatte gesehen, wie Nick der schönen Frau aus dem Saal folgte. Sie machte sich keine Sorgen. Nick musste einen triftigen Grund haben, sie allein zu lassen. Jetzt kam es darauf an, nicht aufzufallen. Sie drückte ihre Zigarette aus. Das Mädchen neben ihr hatte von irgendwoher eine Flasche Rum bekommen. Sie trank direkt aus der Flasche.
Der scharfe Rum lief ihr aus den Mundwinkeln. Als das Mädchen die Flasche absetzte, waren ihre Augen glasig. Sie nahm sich eine Zigarette aus einem silbernen Etui, entzündete sie. Tief sog sie den Rauch ein. Ein süßlicher Duft verbreitete sich. Sandra Blake kannte den Geruch. Cannabis, besser bekannt unter der Bezeichnung Haschisch.
Sandra Blake wandte ihre Aufmerksamkeit der Bühne zu. Sie hoffte, dass Nick bald zurückkäme. Die Umgebung und die Menschen waren ihr nicht geheuer. Es war keine Fröhlichkeit zu erkennen bei dem Treiben rundum. Die Menschen waren wie unter einem geheimnisvollen Bann. Es war, als wollten sie an Freuden und Vergnügungen noch schnell alles raffen und auskosten, ohne Rücksicht zu nehmen auf sich selbst und andere.
Plötzlich wurde es dunkel im Saal. Sandra Blake hörte ein Wispern und Raunen rundum. Trommeln ertönten. Es war wie am Abend zuvor, als sie vor der Klinik im Wagen saß und die Trommeln aus dem Park hörte. Wieder spürte Sandra Blake den Hauch der Gefahr, ohne dies begründen zu können.
Wäre es nicht so stockdunkel gewesen im Saal, sie hätte versucht, ihn zu verlassen. Aber sie konnte es nicht. Die Fingernägel des Mädchens neben ihr krallten sich in ihren Unterarm.
»So werden Versager bestraft«, flüsterte das Mädchen ihr ins Ohr. Keine Spur von Trunkenheit war mehr in ihrer Stimme zu bemerken. »Lierva zerschneidet das letzte Band, das ihre Diener noch ans Leben kettet. Wenn wir unsere Aufgabe nicht erfüllen, gibt es nur noch Dunkelheit. Keine Hoffnung mehr. Es gibt kein Entrinnen vor den lebenden Toten und ihrer Königin.«
Sandra Blake schauderte. Auf der Bühne flammten Scheinwerfer auf, beleuchteten die Gestalt des jungen Mischlingsmädchens. Sie hielt die Augen geschlossen, die Hände verkrampft.
Dann trat eine dunkel gekleidete Gestalt in den Lichtkreis der Scheinwerfer. Sie drehte dem Publikum den Rücken zu. Sandra Blake erkannte, dass es eine uralte Frau mit dünnem weißem Haar war. Einen Moment sah sie das verrunzelte Gesicht im Profil.
»Lierva«, sagte das Mädchen neben Sandra.
Die alte Hexe begann einen eintönigen Singsang. Ihre Hände vollführten beschwörende Gesten. Mit theatralischer Geste nahm sie eine Puppe aus Talg und Lehm unter ihrem Gewand hervor. Sie hielt eine Silbernadel in die Höhe.
»Im Namen Liervas«, klang eine Bassstimme aus dem Dunkel, »wir werden die ganze Welt den lebenden Toten unterordnen. Der verbotene Kult soll die Menschheit beherrschen.«
Im Chor sprachen die Leute im Saal die Worte nach. Sandra Blake hatte jetzt echte Furcht. Wo war sie da hineingeraten? Sie sehnte Nick herbei.
»Tod unseren Feinden! Tod allen Verrätern und Versagern!«
Wieder antwortete der Chor. Als die Trommeln verstummten, hob die schwarzgekleidete Alte Puppe und Nadel hoch empor. Das junge Mischlingsmädchen öffnete die Augen, begann schrill zu kreischen. Die Nadel durchstieß das Herz der Puppe. Aus dem Kreischen des Mädchens wurde ein Seufzen. Leblos glitt sie zu Boden. Die Scheinwerfer erloschen.
Sandra Blake sprang auf. Sie nahm die Automatik aus der Handtasche. Ihre Augen versuchten, das Dunkel zu durchdringen. Da traf ein harter Schlag ihr Handgelenk. Die Pistole entfiel ihr. Eine Hand packte ihren Hals. Sie schrie gellend auf.

3

»Los, machen Sie das Licht an«, herrschte Nick Blake Elvira Damont an.
»Mischen Sie sich nicht ein, Sie Narr«, antwortete die schöne Frau. »Wollen Sie Ihre Seele und Ihr Leben verlieren?«
»Das Licht!«
Nick Blake rannte durch den Salon, in dem er Elvira Damont geküsst hatte.
Da wurde die Tür geöffnet. Nick sah Polizeiuniformen. Er erkannte den hochgewachsenen schlanken Capitaine Diaz, drängte sich zwischen den Polizisten durch und packte ihn am Arm.
»Im Konferenzsaal findet eine Versammlung statt«, sagte er. »Schnell, ich glaube, meine Frau ist in Gefahr!«
Capitaine Diaz gab knappe Befehle. Zwei Polizisten rannten hinaus, zur Schaltanlage der Etagenbeleuchtung. Im gleichen Augenblick, als Nick Blake wieder die Tür zum Saal aufriss, flammten die Neonröhren auf und rissen die exotische Aufmachung des Saales und die Gäste aus dem Dunkel. Die Bühne war leer, von Sandra keine Spur zu sehen.
Nick Blake drängte sich zu dem Platz durch, wo sie sich aufgehalten hatten.
Das schwarzhaarige Mädchen saß noch dort, neben ihr ein junger schlanker Kreole mit öligem Haar und blitzendweißen Zähnen.
»Wo ist die blonde Frau, die hier war?«
Das Mädchen zuckte die Achseln.
»Welche Frau? Hier sind nur ich und Jean.«
Polizisten hatten sämtliche Ein- und Ausgänge der vierten Etage abgeriegelt. Elvira Damont protestierte empört gegen den unerhörten Eingriff in ihr Privatleben und den Verstoß gegen die Gastfreundschaft. Außer dem toten Aristide Dostal und dem alten Achille Mendoza waren alle Mitglieder der Caribic Commission im Hotel. Larkos, der Geheimdienstchef, nahm Capitaine Diaz zu einem Gespräch unter vier Augen an die Seite.
Bekümmert kam Diaz zu Nick Blake.
»Ich fürchte, wir müssen wieder gehen«, sagte er. »Der anonyme Anruf, der uns ins Hotel Majestic beorderte, hatte wohl keine reale Grundlage. Haben Sie das vielleicht veranlasst, Monsieur Blake?«
Nick Blake hatte. Er brauchte Verwirrung, um sich die Sache genauer ansehen zu können. Für ein paar Dollar gab es in Port-au-Prince allerhand Leute, die ohne viele Fragen zu einer kleinen Gefälligkeit bereit waren. Nick Blake sah keinen Grund, Capitaine Diaz darüber aufzuklären.
»Selbstverständlich nicht, Capitaine.«
Diaz zuckte die Achseln.
»Was hier vorgeht, mag zwar moralisch verwerflich sein, aber ungesetzlich ist es nicht. Schließlich können Sie niemandem verbieten, sich zu betrinken und mit einer Frau zu vergnügen, oder? Wir haben Namen und Adressen der Personen, die offensichtlich unter Rauschgift standen, aber unsere Sache ist das nicht.«
»Hören Sie, Capitaine, meine Frau ist verschwunden!«
»Wenn Sie an solche Orte gehen, Monsieur Blake, dann ist das schon verwerflich genug. Wenn Sie außerdem noch ihre junge und schöne Frau mitnehmen, dann ist das geradezu sträflich. Hier sind genug junge und hübsche Männer. Vielleicht ist sie mit irgendeinem weggegangen.«
Capitaine Diaz war sichtlich verärgert, weil er umsonst die Razzia veranlasst hatte. Außerdem ärgerte ihn die Abfuhr, die ihm der dicke Geheimdienstchef Larkos erteilt hatte. Er war nicht in der Stimmung, mit Nick Blake zu reden. Knapp stellte er einigen Personen Fragen, doch niemand wollte Nick Blake oder seine junge Frau vorher gesehen haben.
Nick sah ringsum nur feindselige Gesichter. Er zog es daher vor, ebenfalls zu gehen, als Capitaine Diaz und seine Männer das Hotel verließen. Ratlos lief er vor dem Hotel auf der Straße auf und ab. In der gesamten vierten Etage war Sandra nicht gewesen. Durch die Türen hatte auch niemand entkommen können, denn die hielten Capitaine Diaz' Leute bereits unter Beobachtung, als Nick Blake Sandras Schrei hörte.
Es gab nur eine Möglichkeit: die Feuerleiter. Nick lief um das Hotel herum. Als er die Ausfahrt erreichte, schoss ein blauer Lieferwagen daraus hervor. Nick musste zur Seite springen, sonst wäre er überfahren worden. Er sah ein Gesicht hinter der Scheibe. Mit quietschenden Reifen jagte der Wagen an ihm vorbei.
Das Gesicht im Führerhaus kam Nick Blake bekannt vor, doch er konnte es nirgends unterbringen. Er lief über den Hof zur Feuerleiter, zog sein Feuerzeug aus der Tasche und ließ es aufflammen. Im Licht der Gasflamme sah er am Fuße der Feuerleiter einen Damenschuh. Kein Zweifel - das war einer von Sandras Schuhen.
Wie ein Blitz zuckte die Erkenntnis durch Nick Blakes Gehirn. Nun wusste er, wo er das Gesicht des Negers im Führerhaus des Lieferwagens schon einmal gesehen hatte: im Leichenschauhaus. Dieser Mann hatte tot auf der Bahre gelegen und war spurlos verschwunden, den Bettler Rosario mit gebrochenem Genick zurücklassend.
Vor dem Majestic Hotel standen drei Taxis. Nick Blake riß die Tür des vordersten auf, ließ sich auf den Sitz fallen.
»Hundert Dollar, wenn Sie den blauen Lieferwagen einholen, der vor zwei Minuten aus der Hotelausfahrt kam!« schrie er dem dösenden Fahrer ins Ohr.
Die Aussicht auf hundert Dollar weckte diesen sofort. Er drehte den Zündschlüssel, trat das Gaspedal bis zum Anschlag durch. Der Wagen machte einen Satz vorwärts. Hinter dem Taxi quietschten Bremsen, gellten Hupen auf. Der Fahrer grinste nur.
»Den kriegen wir«, sagte er zuversichtlich.
Er hatte recht. Nachdem sie zweimal bei Rotlicht über eine Kreuzung gerast waren, hatten sie ihn. Mit Höchstgeschwindigkeit jagte der blaue Lieferwagen den Hügel hinauf, auf dem das alte Fort aus der Spanierzeit stand. Der Taxifahrer trat auf die Bremse, fuhr rechts an den Straßenrand.
»Dorthin fahre ich nicht. Das ist ein schlimmer Ort. Böse Dinge geschehen da. Halten Sie mich für dumm oder abergläubisch, Monsieur, aber zum Fort fahre ich nicht.«
Nick Blake verlor jede Beherrschung. Er nahm zweihundert Dollar in die Linke, die Pistole in die Rechte.
»Suchen Sie sich aus, wie Sie es haben wollen«, sagte er mit kalter Stimme zu dem Taxifahrer. »Sie brauchen mich nur vor dem Fort abzusetzen, falls der Lieferwagen dort auch hält.«
Ein Blick in sein Gesicht genügte dem Fahrer. Er fuhr wieder los. Nick Blake sah gerade noch, wie die roten Rücklichter des Lieferwagens durch das Tor des Forts verschwanden. Der Fahrer verlangsamte das Tempo. Nick Blake warf die Scheine auf den Sitz, öffnete die Tür und sprang hinaus. Das Taxi wendete und raste mit hundertzwanzig Sachen den schmalen gewundenen Weg hinab.
Nick Blake sah sich um. Der Mond war eine schmale Sichel am Himmel, aber das Sternenlicht ließ ihn die Konturen seiner Umgebung deutlich erkennen, als seine Augen sich daran gewöhnt hatten. Er ging zum Tor des alten Spanierforts. Die Mauern waren anderthalb Meter, dick. Leer lag der Innenhof im Mondschein. Schwarz klafften die leeren Fensterhöhlen der Gebäude rundum.
Der Lieferwagen war nirgends zu sehen.
Es war keine Zeit zu verlieren. Nick Blake ging zu dem nächstbesten Gebäude. Er trat durch die Tür, die in den rostigen Angeln knarrte und quietschte. Mit der kleinen Taschenlampe, die nicht größer war als ein Kugelschreiber und bequem in die Jackentasche passte, leuchtete, er in den Räum. Alte, vermoderte, von Spinnweben überzogene Möbel standen darin. Schon lange war das Fort verlassen.
Nick Blake stieg eine knarrende Holztreppe hinauf. Eine Stufe brach unter seinem Gewicht. Er schürfte sich das Bein auf, fluchte grimmig. Auch im ersten und im zweiten Stock des Gebäudes war niemand.
Das Dach war eingefallen. Etwas bewegte sich im Mondlicht. Nick Blake riss die Pistole hoch.
»Halt, stillgestanden! Hände hoch!«
Es war eine Katze. Erschreckt suchte sie das Weite. Wäre die Sache nicht so ernst gewesen, Nick Blake hätte gelacht. Da stand er, Nick Blake, der Boxchampion der Harvard-Universität, ein Mann, der die meisten Gegner das Fürchten lehren konnte, und forderte eine Katze auf, sich zu ergeben!
Im ersten Gebäude war niemand. Auch das zweite stand leer. Als Nick Blake im Erdgeschoß des dritten stand — der früheren Kommandantur —, hörte er ein Geräusch. Es kam vom Fenster. Lautlos schlich er hin, löste den Querbalken des stabilen hölzernen Fensterladens und riss ihn auf.
Er konnte einen Schrei nicht unterdrücken. Ein Gesicht wie aus einem Alptraum starrte ihn an. Ein Totenkopf fast. Die pergamentene Haut lag auf den Knochen. Die Zähne bleckten zwischen zurückgezogenen Lippen. Spärliche Haarbüschel wuchsen auf dem kahlen Schädel. Am schlimmsten aber waren die Augen! Dunkle Abgründe, finster wie der Schlund der Hölle. Tief in ihnen glomm ein gelbes Licht wie ein schwelendes Feuer.
Nick Blake riß die Pistole hoch. Der Schuss hallte ohrenbetäubend in dem alten Gebäude, aber die schreckliche Erscheinung war verschwunden. Während Nick Blake sich noch umsah, knarrte die Tür. Vier Männer kamen herein.
Im Schein der kleinen Taschenlampe sah Nick Blake die starren toten Augen, die automatenhaften Bewegungen.
»Keinen Schritt, sonst schieße ich!«
Näher kamen sie, Schritt für Schritt, die Arme vorgestreckt, um ihn zu greifen. Nick Blake schoss. Die Kugel traf den vordersten mitten in die Brust, doch er schritt weiter, reagierte überhaupt nicht. Nick Blake feuerte wieder. Trotz des Grauens, das ihn gepackt hielt, zielte er genau. Jede Kugel traf, doch die unheimlichen Gegner fielen nicht.
Schon waren sie nur noch zwei Schritte von Nick Blake entfernt. Er hatte nur noch eine Kugel. Er stieß dem ersten Angreifer die Mündung der Pistole fast ins Gesicht und drückte ab. Die Kugel drang zwischen den Augen in den Kopf des Mannes. Wie vom Blitz getroffen fiel er zu Boden.
Doch schon hatten die anderen drei Nick Blake erreicht. Ein Schlag traf seinen Arm, die Taschenlampe entfiel ihm. Im Dunkel spürte er, wie sie ihn packten. Er schlug und trat um sich, grub die Zähne in einen muskulösen Arm. Der Arm war kalt, von Schweiß bedeckt.
Zwei krallenartige Hände fanden Nicks Kehle, drückten zu. Nick Blake bäumte sich auf, versuchte, den Würgegriff zu lockern, doch umsonst. Ihm schwanden die Sinne. Nach einer letzten verzweifelten Anstrengung war es Nick Blake, als fiele er in einen tiefen dunklen Schacht.

Nick Blakes Kopf schmerzte zum Zerspringen. Sein Hals brannte. Er war sicher, dass man alle fünf Finger des Angreifers daran erkennen konnte.
Es war dunkel. Es roch nach Moder und Fäulnis. Irgendwo platschte in regelmäßigen Zeitabständen ein Wassertropfen auf Felsgestein.
Die Fesseln schnitten tief in Nicks Hand- und Fußgelenke. Er war an einen Balken gefesselt, wusste weder, wo er sich befand, noch, wie viel Zeit seither vergangen war. Außer den fallenden Wassertropfen und dem Pfeifen des Windes durch die Mauerritzen war kein Geräusch zu hören.
Da sah Nick Blake einen fernen Lichtschein. Er näherte sich rasch. Nick erkannte ein halbes Dutzend Fackelträger, zwischen ihnen eine schwarzvermummte Gestalt. Eine Gruppe von etwa fünfundzwanzig Menschen folgte. Im Schein der Fackeln erkannte Nick, dass er sich in einem geräumigen Kellergewölbe unter dem alten Fort befand.
Die Fackelträger stellten sich im Halbkreis vor Nick Blake auf. In der Menge hinter ihnen erkannte er Juan Perez, den dicken Geheimdienstchef Larkos und den massigen Polizei-Lieutenant Ortegro. Sie standen unter dem Bann, wie Nick es bezeichnete, denn ihre Augen waren starr, ihre Bewegungen abgehackt und automatenhaft.
Die schwarzvermummte Gestalt trat vor den gefesselten Nick Blake. Im Fackelschein erkannte er das scheußliche Gesicht, das er schon einmal im Fenster gesehen hatte, bevor die vier Schwarzen ihn überwältigen. Die Ähnlichkeit mit einem Totenkopf war frappierend. Es war wie die Mumie einer alten Frau.
Die Knochenfinger strichen über Nick Blakes Wangen.
»Gefalle ich dir?«, fragte die schreckliche Erscheinung mit heiserer Stimme. »Du wirst mir nicht entkommen. Lierva kann keiner entkommen.«
Die schwarzen Augen bohrten sich in Nicks Pupillen. Es war, als sprühten Funken in den dunklen Augenschächten der Hexe. Nick Blake trat der Schweiß auf die Stirn. Ihn schwindelte. Es war ihm, als fiele er mit rasender Geschwindigkeit ins Nichts.
Er biss die Zähne zusammen, konzentrierte seinen ganzen Haß und Abscheu auf die Alte.
»Du Ungeheuer! Zur Hölle sollst du fahren, wo du hingehörst!«
Die Hexe zuckte zurück.
»Er spricht nicht an«, sagte eine Frauenstimme aus der schweigenden Menge. »Er spricht so wenig an wie Aristide Dostal. Einer unter tausend muss durch körperlichen Schmerz und Schwarze Magie gebrochen werden, wenn er ein Zombie des Voodoo-Kultes werden soll.«
Kalt lief es Nick Blake über den Rücken. Seine schlimmsten Befürchtungen fanden ihre Bestätigung. Voodoo-Zauber, das war Schwarze Magie, die Sklaven aus dem finstersten Afrika mitgebracht hatten. Zombies, das waren jene lebenden Toten, die keinen eigenen Willen mehr hatten, die vollständig von einer fremden Macht beherrscht wurden. Auch ihm drohte jetzt diese Gefahr, obwohl er stärkere Abwehrkräfte als ein Durchschnittsmensch zu haben schien.
Trommeln begannen durch die unterirdischen Gewölbe zu dröhnen. Nick Blake wurde ein Haar ausgerissen. Die Hexe band es um den Hals einer Puppe aus Talg und Lehm. Der dicke Larkos trat vor, nahm die Puppe. Er stieß ihr eine Silbemadel in die Schulter.
Bis zu diesem Zeitpunkt hatte Nick sich geweigert, an die Wirksamkeit der Beschwörungen zu glauben, die die Hexe vor sich hinmurmelte, an die magischen Zeichen, die sie mit den knochigen Händen beschrieb. Doch als der Schmerz wie ein Dolch durch seine Schulter raste, wusste Nick Blake, dass er verloren hatte.
Er stöhnte auf. Beim nächsten Mal trieb Larkos die Silbernadel ins Bein der Puppe. Es war Nick Blake, als würde ein glühender Dorn in sein Fleisch gestoßen. Vor ihm stand Lierva, die Hexe, die Königin der Voodoo-Zombies. Er hörte ihr Kichern, sah das Glimmen in ihren Augen.
Wie lange noch würde sein von Schmerzen gepeinigter Geist ihren übernatürlichen Kräften Widerstand leisten können? Larkos bohrte die Nadel in den Leib der Puppe. Nick Blake schrie auf, wand sich in seinen Fesseln, als ein glühender Schmerz durch seine Eingeweide ging.

Nachdem ihr einer der Entführer im Lieferwagen ein starkriechendes Tuch gegen Mund und Nase gepresst hatte, wusste Sandra Blake von nichts mehr. Sie erwachte bei Tageslicht. Sie fühlte sich benommen. Über ihr war blauer Himmel. Als sie den Kopf zur Seite wandte, sah sie Baumwipfel.
Sandra Blake lag auf einer Trage. Sie setzte sich auf. Sofort blieben die beiden Männer stehen, die sie getragen hatten, und setzten sie vorsichtig zu Boden. Sandra Blake erkannte, dass sie sich auf einem Weg durch den Urwald befanden. Sie marschierten nach Norden.
Eine Gruppe von fünfundzwanzig Männern und Frauen begleitete sie.
»Sie können jetzt selber gehen«, sagte einer der Männer, die sie getragen hatten, nun zu ihr. »Versuchen Sie nicht zu fliehen. Es wäre zwecklos.«
Der Marsch durch den Dschungel war lang und beschwerlich. Sandra Blakes Bewacher schienen keine Ruhe und kaum Nahrung zu brauchen. Irgend etwas zwang sie, mit ihren Kräften auf grausame Art Raubbau zu treiben.
Am Mittag des zweiten Tages erreichten sie das Dorf. Es befand sich auf einem Berg, von einem halbzerfallenen Palisadenzaun umgeben. Zwischen den Hütten wucherte Gras. Alles machte einen verwahrlosten und verkommenen Eindruck.
Sandra Blake kannte die Einwohner Haitis als ein munteres und lebenslustiges Volk. Bei jeder Gelegenheit lachten und scherzten sie, sangen und waren fröhlich. Hier war davon nichts zu bemerken. Stumm und bedrückt gingen Männer und Frauen einher.
Sandra Blake wurde in die größte Hütte gebracht, ein langgestrecktes festes Gebäude, vor dem ein schrecklich bemalter Totempfahl aufragte. Die beiden Wärter, die Sandra Blake während des Marsches keinen Augenblick aus den Augen gelassen hatten, sperrten sie in einer Kammer ein.
Es gab einen Tisch, einen Stuhl und eine Liege hier. Das Fenster war vergittert, die Tür so massiv, dass man einen Rammbock gebraucht hätte, um sie aufzusprengen. Eine junge Kreolin brachte Sandra Blake Essen. Es roch gut, doch Sandra schob es weg.
»Sie müssen essen«, sagte die Frau im weichen Dialekt der Eingeborenen. »Wem nützt es, wenn Sie vor lauter Hunger zugrunde gehen?«
Sandra sah sie genau an. Ihre Augen waren klar, die Bewegungen natürlich und anmutig. Die Frau machte einen sympathischen Eindruck.
»Was geht hier vor?«, fragte sie. »Sie gehören doch nicht zu diesen schrecklichen Menschen, die wie unter dem Bann einer fremden Macht umhergehen?«
»Pst.« Die Kreolin legte den Finger an die Lippen. »Lierva sieht und hört alles. Jeden Augenblick kann sie uns töten, und seien wir noch so fern. Sie hat jeden hier in ihrer Gewalt. Sie braucht nur das Herz der Puppe, die ein Teil von seinem Körper trägt, mit der Nadel zu durchbohren, und er ist gewesen.«
Die Frau sah sich um, als fürchte sie einen Lauscher.
Dann brachte sie ihren Mund ganz nahe an Sandra Blakes Ohr und flüsterte: »Noch viel schlimmer aber ist das Geheimnis der lebenden Toten. Lierva beherrscht sie. Jeden von uns kann sie übernehmen. Jeden.«
Sandra schauderte trotz der Wärme des tropischen Sommertages.
»Wird Lierva auch mich übernehmen und zu ihrer willenlosen Sklavin machen?«, fragte sie.
Die Kreolin schüttelte den Kopf. Sie hatte es plötzlich sehr eilig, wieder hinauszukommen. Sandra Blake war zutiefst beunruhigt. Sie hatte nur zu deutlich das Mitleid im Blick der Kreolin gesehen, so, als drohe ihr ein Schicksal, das noch viel schlimmer und schrecklicher sei.
Endlos vergingen die Stunden. Durch das Gitterfenster sah Sandra, wie die Sonne hinter dem Dschungel versank. Abrupt brach die Dämmerung herein. Tausend Tierstimmen erklangen aus dem grünen Dickicht. Die Kreolin brachte
Sandra Blake ihre Abendmahlzeit, doch diesmal wechselte sie nicht ein Wort mit ihr, gab auf keine Frage Antwort.
Zwei Stunden später hörte Sandra im Nebenraum Stimmen. Sie lauschte an der Bretterwand. Eine größere Menschenmenge versammelte sich dort. Sandra fand eine Stelle, wo ein Astknorren aus dem dicken Brett gesprungen und ein Guckloch entstanden war.
Sie sah nur wenig. Männer und Frauen drängten sich in dem Raum. Bei denen, die sie deutlich erkennen konnte, bemerkte Sandra Blake die starren, toten Augen und die automatenhaften Bewegungen. Abrupt kehrte Ruhe ein. Sandra Blake sah die schwarzvermummte Gestalt, die sie schon zwei Abende zuvor bei der Party im Majestic Hotel in Port-au-Prince beim geheimnisvollen Tod des jungen Mädchens auf der Bühne gesehen hatte.
»Unternehmen Death startet im Morgengrauen«, sagte eine Stimme, die Sandra Blake zu ihrem Erstaunen als die des Großkaufmanns und Plantagenbesitzers Juan Perez erkannte. »Eine unserer Einheiten überwältigt die Agenten, die an Land gehen. Es muss vollkommen lautlos und unauffällig geschehen. Zwei Tage später, wenn das Unterseeboot zurückkommt, um sie wieder an Bord zu nehmen, sind sie zu Zombies geworden. Sie werden uns helfen, das U-Boot zu erobern. Es kommt alles darauf an, dass wir den Kapitän und möglichst viele Offiziere lebend bekommen. Davon hängt das Gelingen des Unternehmens Death ab.«
»Seid meine treuen Diener«, hörte Sandra Blake die Stimme der schrecklichen alten Frau. »Ich will euch reich belohnen. Wenn die ganze Menschheit vom Voodoo-Kult beherrscht wird, sollt ihr alle meine Getreuen, Königinnen, Zauberer und Magier sein. Alle meine Künste will ich euch lehren.«
Ein dumpfer Singsang antwortete. Hohl dröhnte eine Trommel.
»Geht jetzt! Ruht und lasst auch mich ruhen.«
Sandra Blake hörte, wie die Leute nebenan den Versammlungsraum verließen. Ihr Kopf wollte das Gehörte kaum fassen. Was sollte da geschehen? Jenes schreckliche Unternehmen Death, von dem schon der unglückliche Dr. Oren Marshall gesprochen hatte, stand unmittelbar bevor.
»Ich bin erschöpft an Körper und Geist«, hörte Sandra Blake die Stimme der alten Frau nebenan. »Bald brauche ich wieder ein Opfer.«
»Wann wirst du mich endlich des Geheimnisses deiner Macht und deines Lebens teilhaftig werden lassen?«, fragte eine alte Frauenstimme. »Ich bin schon in die niederen Riten eingeweiht, doch die Geheimnisse des innersten Zirkels der Voodoo-Magie sind mir noch immer so verborgen wie am ersten Tag.«
»Ich bin Lierva, die Königin«, sagte die erste Stimme. »Wenn wir die Herrschaft übernommen haben, wenn diese Zivilisation, die uns vernichten will, und diese Technik, die uns feindlich gesinnt ist, in Schutt und Asche gesunken ist, dann will ich weitere Königinnen dulden, weil ich allein nicht die ganze Welt beherrschen kann. Eher nicht!«
»Ich werde warten, Herrin. Der neue Zombie soll nach dem Opfer sehen. Wir wollen kein Risiko eingehen.«
Nun wusste Sandra Blake, was jener mitleidige Ausdruck im Gesicht der netten Kreolin zu bedeuten hatte. Das Opfer, das konnte nur sie sein. Sie sollte der Voodoo-Hexe nicht dienen, nein, sie war als Opfer für sie bestimmt. Sandra Blake empfand Todesfurcht. Zuviel hatte sie erlebt in den letzten Tagen. Ihre Nerven drohten nachzugeben.
Sie hörte Schritte vor der Tür. Der Schlüssel wurde im Schloss gedreht. Die Tür schwang auf. Ein Weißer stand im Türrahmen, eine Laterne in der Hand. Von einem Augenblick zum anderen fielen alle Sorgen von Sandra ab. Sie konnte gerade noch einen Jubelruf unterdrücken, der sie sicher verraten hätte.
»Nick«, rief sie leise. »O Nick, endlich! Wie habe ich gehofft, dass du mich befreien würdest.«
Sie sprang auf, wollte sich an seine Brust werfen. Nick starrte sie an, mit Augen ohne jedes Gefühl, die keinerlei Regung zeigten. Langsam, mit automatenhaften Bewegungen, tappte er auf sie zu. Jetzt erst sah sie die Handfessel, die er in der Linken hielt.
»Nick«, raunte sie. »Nick! Ich bin es, Sandra!«
Er packte ihre Hand, ließ die Handfessel zuschnappen und schloss sie an den Bettpfosten an. Dann wandte er sich um und ging zur Tür, ohne Sandra eines weiteren Blickes zu würdigen.
Im Nebenraum hörte sie seine vertraute Stimme, die monoton und ohne jede Betonung sagte: »Das Opfer ist sicher, Herrin. Es steht euch morgen zur Verfügung.«
»Geh jetzt«, sagte Lierva, »ich muss ruhen. Im Morgengrauen beginnt Unternehmen Death.«
Sandra Blake hörte, wie der Zombie sich entfernte, der einmal ihr Mann Nick gewesen war. Aufschluchzend warf sie sich auf die harte Pritsche. Jede Hoffnung wich von ihr.

Das Atomunterseeboot war einer der ersten Prototypen. Auf vielerlei Wegen war es in die Hände einer extremen politischen Organisation gekommen, die ihre Basis zwar in den Staaten hätte, deren Ziele sich von denen des Pentagons in Washington aber unterschieden wie Tag und Nacht. Agenten fremder Mächte hatten diese Organisation unterwandert. Es gab eine Menge Narren -zum Teil recht wohlhabende und einflussreiche — die ihnen glaubten und sich willig für ihre Zwecke einspannen ließen.
Die Ermordung des Präsidenten von Haiti erschien ihnen als ein zwar radikales, aber durchaus gerechtfertigtes Mittel, um die politischen und wirtschaftlichen Verhältnisse im karibischen Raum entscheidend und nachhaltig zu ändern. Larkos wusste von dem Plan, und durch ihn wiederum hatte die Organisation, die mit übernatürlichen Kräften und schwarzer Voodoo-Magie die Welt verändern wollte, davon erfahren.
Larkos, Juan Perez und der alte Achille Mendoza sowie Polizei-Lieutenant Ortegro warteten im Morgengrauen in der stillen Meeresbucht. Sie standen offen, ohne Deckung, am Strand. Die Wellen liefen den weißen Sand hinauf und benetzten die Füße der Männer. Hinter ihnen ragte ein Palmenhain im morgendlichen Dämmerlicht auf.
Vögel zwitscherten. Tierstimmen wurden laut. Es war ein stiller, friedlicher Morgen an einem der schönsten Plätze der Welt. Juan Perez sah das Unterseeboot zuerst. Vorerst ragte nur das Periskop aus dem Wasser, ein dünner schwarzer Strich zwischen den schaumgekrönten Wellen.
»Dort!« sagte Juan Perez und deutete mit dem Finger.
Minuten später teilten sich die Wogen. Der stählerne, langgestreckte Leib des Unterseeboots kam zum Vorschein. Wasser floss in Bächen davon ab. Langsam näherte es sich dem Strand. Kein Laut war zu hören.
Der Lukendeckel des U-Boot-Turms öffnete sich. Sechs Männer erschienen. Sie kletterten aus dem Turm über eine schmale Leiter auf das glatte Deck des U-Boots. Ein gelbes Schlauchboot blies sich selbsttätig auf. Es wurde zu Wasser gelassen.
Ein siebter Mann gab den sechsen noch einige Gegenstände vom Turm aus. Sie salutierten knapp vor ihm und stiegen ins Boot, das im Seegang tanzte. Larkos spähte durch das Fernglas. Zum Greifen nahe sah er im Turm des Atom-U-Boots das Gesicht des Kommandanten. Ihn mussten sie haben.
Sie hatten bereits vor zwei Stunden ersten Funkkontakt mit dem Atom-U-Boot aufgenommen. Die Kennwörter und Codes waren ausgetauscht worden, Einzelheiten der Übernahme der sechs Agenten und des Unternehmens Death besprochen. Daher wurden jetzt keine Vorsichtsmaßregeln mehr getroffen. Es gab keine Schwierigkeiten.
Das gelbe Schlauchboot stieß an Land. Die sechs Männer sprangen heraus. Sie zogen das Boot den Strand hoch, ließen die Luft heraus. Einer von ihnen salutierte vor Larkos Juan Perez, Achille Mendoza und dem Lieutenant.
»Captain Denton vom Sonderkommando Death zur Stelle«, meldete er.
Larkos, am ehesten vertraut mit der militärischen Etikette, salutierte gleichfalls, was bei seinem Leibesumfang grotesk aussah. Er salutierte ein zweites Mal zu dem Atom-U-Boot hin. Der Kopf des Kommandanten verschwand im Turm. Die Luke schloss sich. Das Unterseeboot tauchte. Eine Minute später wogte der Ozean über der Stelle, als sei es nie anders gewesen.
»Folgen Sie uns, Captain«, sagte Juan Perez, »wir führen Sie zu unserer Basis.«
Die sechs Agenten folgten den vier Männern. Stellenweise war der Pfad durch den Dschungel so schmal, dass sie im Gänsemarsch hintereinander gehen mussten. Wie eine undurchdringliche grüne Wand ragte der Dschungel zu beiden Seiten des Pfades auf.
Die Sonne schien heiß hernieder. Es roch feucht und schwül wie im Treibhaus. Der Dschungel wucherte üppig. Lianen rankten an den Bäumen empor. Tausende Blüten verbreiteten einen betäubenden Duft.
Captain Denton schlug immer wieder nach den Moskitos, die für ihn eine Vorliebe entwickelt hatten. Gleichmäßig knetete er seinen Kaugummi zwischen den Zähnen. Er achtete nicht besonders auf seine Umgebung. Er hatte Vertrauen zu den Männern, die ihn und sein Kommando führten, soweit ein Offizier bei einer illegalen Sache im Feindesland eben Vertrauen haben kann. Denton war allerdings nie Offizier einer regulären Einheit gewesen, sondern lediglich von der Untergrundorganisation zum Captain ernannt worden.
Er glaubte an die Sache, für die er kämpfte, er verdiente gut bei den Jobs, die er für die Organisationen durchführte, und — was das Ausschlaggebende war! — zum erstenmal in seinem Leben war er jemand. Die Aufgabe, die vor ihm lag, war die wichtigste, mit der er je betraut worden war.
Wieder verengte sich der Pfad so, dass der Dschungel zu beiden Seiten stand wie eine grüne Mauer. Plötzlich hörte Captain Denton ein Geräusch hinter sich. Er wirbelte herum. Zwei seiner Männer lagen schon am Boden, die übrigen drei rangen mit je zwei oder drei Angreifern. Ein schneller Blick über die Schulter zeigte Captain Denton, dass die vier Führer Larkos, Achille Mendoza, Juan Perez und Ortegro sich seitlich in den Dschungel geschlagen hatten.
Ein riesiger Neger stürzte sich auf Captain Denton. Der versetzte ihm einen Tritt mit dem schweren Stiefel. Zu seinem Erstaunen fiel der Mann nicht um, sondern er packte ihn an der Kehle. Captain Denton sah in starre Augen. Totenaugen, schoss es ihm durch den Kopf.
Er konnte die würgenden Hände zur Seite schlagen. Es gelang ihm, das Schnellfeuergewehr von der Schulter zu reißen.
»Warte, Hundesohn!« knurrte er und jagte dem schwarzen Riesen einen Feuerstoß in den Leib.
Nicht, dass er damit irgendeine Wirkung erzielte. Captain Denton wurde bleich. Er hatte getroffen, denn Blut strömte aus dem durchschossenen Leib des Angreifers. Er hätte nach allen Gesetzen der Medizin und nach Captain Dentons Erfahrungen tot sein müssen, doch er kam näher. Langsamer zwar, aber er kam.
Captain Denton mochte ein Verbrecher oder ein Narr sein, ein Feigling war er nicht. Drei Jahre als einfacher Soldat in Vietnam hatten ihn abgehärtet. Er jagte einen weiteren Feuerstoß heraus. Die Kugeln trafen voll, schlugen in Brust und Bauch des Angreifers. Blutüberströmt kam er näher.
Captain Denton sah einen seiner Männer schreiend den Dschungelpfad entlang fliehen. Der Mann warf Tornister und Gewehr weg. Er hatte nur das Bestreben, wegzukommen von den unheimlichen Angreifern, die Kugeln nicht töten konnten.
Er kam nicht weit. Gestalten sprangen aus dem Unterholz, packten ihn. Einer von Captain Dentons Männern ergab sich. Der letzte war vor Schreck zu keiner Gegenwehr mehr fähig, als er sah, wie ein Gegner, dem er die Kehle durchschnitten hatte, auf den Beinen blieb und auf ihn zukam. Mit langsamen automatenhaften Bewegungen, die toten Augen ohne jeden Ausdruck, während ihm das Blut über den Oberkörper strömte.
Captain Denton wurde das Gewehr entwunden. Starke Arme hielten ihn fest. Larkos, Achille Mendoza, Juan Perez und Lieutenant Ortegro kamen aus ihrer Deckung hervor. Sie sahen zu, wie die sechs Agenten mit Stricken gefesselt wurden.
»Sagen Sie mir eins«, wollte Captain Denton wissen, »warum fallen diese Männer nicht, wenn die Kugeln sie treffen?«
Der alte Achille Mendoza lachte hohl.
»Wie wollen Sie Männer töten, die schon tot sind? Zerbrechen Sie sich nicht den Kopf darüber, bald werden Sie genauso sein.«
Bei den vier Männern, die die Agenten am Strand in Empfang genommen und in die Falle geführt hatten, stand jetzt ein Amerikaner. Er war groß, schlank, schwarzhaarig und grauäugig. Seine Bewegungen und seine Augen unterschieden sich nicht von denen der Neger und Mischlinge.
»Ich verstehe«, sagte Captain Denton.
Es war heller Tag und stickig heiß, trotzdem spürte er einen kalten Schauer. Er riss sich aus der Umklammerung los, griff an seinen Gürtel. Er trug ein halbes Dutzend Handgranaten unter dem weiten Khakihemd verborgen. Von einer riss er den Sicherungsring. Mit einem wilden Schrei stürzte er sich auf Achille Mendoza, klammerte sich an ihn.
Die Explosionen zerrissen beide. Mit der einen Handgranate gingen auch die anderen hoch. Captain Denton und Achille Mendoza, der ihn in den Hinterhalt gelockt hatte, waren sofort tot.

Sandra Blake hörte die triumphierenden Rufe. Da wusste sie, dass der Beginn von Unternehmen Death im Sinne derer verlaufen war, die sie gefangen hielten. Sie rückte den Stuhl ans Zellenfenster, schaute hinaus. Nick kam an der Spitze einer Gruppe von Männern ins Dorf. Sie führten vier gefesselte Gefangene mit sich.
Mehrere der Bewacher waren blutbeschmiert. Achille Mendoza wurde auf einer Bahre hinterher getragen. Er war so schrecklich zugerichtet, dass Sandra Blake den Kopf abwandte. Die Gruppe stellte sich vor der großen Hütte auf, die Lierva als Unterkunft dienten und in der auch Sandra Blake gefangen gehalten wurde.
Die Voodoo-Hexe kam ins Freie. Sie wirkte noch älter und hinfälliger, als Sandra Blake sie in Erinnerung hatte. Zwei ihrer herkulischen Diener mussten sie stützen. Ein Stuhl wurde gebracht. Schwer sank sie darauf.
»Ihr habt gute Arbeit geleistet«, hörte Sandra Blake ihre Stimme wie einen Hauch. »Aber nun bin ich erschöpft. Ich brauche das Opfer, damit wir die große Sache weitertreiben können.«
Eine Trommel begann dumpf zu pochen. Auf dieses Signal hin kamen die Dorfbewohner aus ihren Hütten. Sie stellten sich im Halbkreis um Lierva und die Gruppe der Gefangenen und ihrer Bewacher auf. Sandra Blake hörte Schritte vor ihrer Tür. Es wurde aufgeschlossen.
Nick und ein untersetzter pockennarbiger Mulatte kamen in den Raum. Sie packten Sandra Blake an den Handgelenken und schleppten sie hinaus. Das Sonnenlicht blendete die blonde Frau. Sie blinzelte in die grelle Helligkeit.
Ehe sie wusste, wie ihr geschah, hatte Nick und der Mulatte Sandra Blake bereits an den Totempfahl gefesselt. Die Trommeln begannen wild zu dröhnen. Die Zuschauermenge wiegte sich im Takt hin und her und murmelte einen monotonen Singsang.
»Nick!« rief Sandra Blake. »Nick!«
Er antwortete nicht, erkannte sie nicht.
»Hier haben Sie keine Gnade zu erwarten, Madam«, sagte einer der vier gefangenen weißen Männer, »diese Teufel kennen kein Erbarmen. Das sind keine Menschen, das sind Ungeheuer.«
Lierva, die Voodoo-Hexe erhob sich mühsam. Sie kam auf Sandra Blake zu. Aus nächster Nähe sah Sandra Blake den mumienartigen Totenkopfschädel, die schrecklich lodernden Augen. Sie zerrte an ihren Fesseln. Die Knochenfinger berührten ihre Schultern, ihr Gesicht.
»Nick!« schrie sie.
»Der hilft dir nicht mehr«, kicherte die schreckliche Alte. »Der gehört mir, mit Haut und Haaren, mit Leib und Seele. Genau wie du, meine Schöne. An diesem Pfahl sind schon viele gestorben. Alle gaben mir neue Kraft und neues Leben.«
Sandra Blake spürte, wie die Alte in ihre Haare fasste. Da wurde sie zur Seite gestoßen. Sie stürzte zu Boden. Nick war da. Er durchschnitt Sandras Fesseln.
»Packt sie!« schrie die Voodoo-Hexe vom Boden. »Bringt sie mir!«
Doch nur ihre Leibwächter stürzten sich auf Sandra und Nick. Sandra sah, wie ihr Mann eine Pistole unter dem Hemd hervorholte. Schüsse krachten. Die vier herkulischen Leibwächter der Alten blieben stehen, als seien sie gegen eine Mauer gerannt, stürzten zu Boden. Reglos standen die anderen.
»So fasst sie doch!« schrie Lierva wieder. »Fangt sie, sonst werde ich euch alle umbringen. Eure Herzen werde ich durchbohren!«
Jetzt erst rückte die Masse der Dorfbewohner gegen Nick und Sandra Blake vor. Die vier Gefangenen hatten keine Gelegenheit zur Flucht. Sie standen zwischen den Bewachern eingekeilt. Nick richtete die Pistole auf den Kopf der Voodoo-Hexe, drückte ab. Doch es klickte nur metallisch. Das Magazin war leergeschossen.
»Los, weg von hier«, rief er. »Sonst reißen sie uns in Stücke.«
Nick und Sandra rannten zwischen den Hütten hindurch auf den Dschungel zu. Hinter ihnen krachten Schüsse. Schreiend verfolgten die Dorfbewohner die beiden Fliehenden.

Nick Blake hatte Sandras Arm gepackt. Er zog sie hinter sich her. Die Verfolger schwärmten aus, kamen rasch näher. Es führte nur ein schmaler Pfad durch den unwegsamen Dschungel.
»Los, Sandra, nicht aufgeben!«
Sie liefen um ihr Leben. Sandra Blake keuchte. In ihrer Seite stach es wie mit Nadeln. Ihre Lungen schmerzten. Irgendwann stolperte sie über einen Stein, fiel und blieb völlig ausgepumpt liegen.
»Ich kann nicht mehr, Nick.«
Schon hörte er die Verfolger. Er nahm Sandra, legte sie sich über die Schulter und lief weiter. Schwer und rasselnd ging sein Atem. Schon waren die Stimmen der vordersten Verfolger ganz nahe.
Nick ließ Sandra hinter einem dicken Baum zu Boden gleiten. Er sah die Verfolger um die Biegung des schmalen Urwaldpfades kommen. Er schob ein neues Magazin in die Pistole, wartete, bis sie nahe genug heran waren. Der Vorderste, trug eines der Schnellfeuergewehre, die bei dem Überfall auf die Agenten am Morgen erbeutet worden waren.
Nick Blake traf ihn zweimal, und er fiel. Er verwundete einen weiteren Angreifer, der dritte floh. Nick Blake nahm dem Toten das Schnellfeuergewehr ab.
 »Jetzt sollen sie nur kommen«, sagte er grimmig.
»Lange wird das nicht helfen«, sagte Sandra. Das blonde Haar hing ihr aufgelöst und verschwitzt ins von Strapazen und Erschöpfung gezeichnete Gesicht. »Wir müssen ein Versteck finden, wo sie uns nicht entdecken.«
Sie folgten weiter dem Pfad, der in südwestlicher Richtung verlief. Dreimal holten die Verfolger so weit auf, dass Nick Blake sie mit dem Gewehr auf Distanz halten musste. Er traf zwei voll, und er staunte, dass sie liegenblieben wie ganz normale Menschen.
Doch er ahnte bereits, warum dies so war.
Zwei Stunden wurden Nick Blake und Sandra gehetzt. Endlich sahen sie, dass der Dschungel vor ihnen sich lichtete. Eine Bergkette ragte vor ihnen auf. In halber Höhe eines Berghangs fand Nick Blake eine Höhle.
Der schmale Spalt verbreiterte sich. Nick Blake und Sandra hatten genug Platz in der Höhle, um aufrecht zu stehen und sich zu bewegen. Sie erwarteten die Verfolger. Es dauerte eine ganze Weile. Liervas Häscher waren vorsichtig geworden. Nick Blakes Schießkunst hatte ihnen Respekt eingeflößt.
Eine Spinne zog ihr silbrig glitzerndes Netz vor dem Höhleneingang. Nick schaute dem fleißigen kleinen Tierchen zu, wie es seine klebrigen Fäden zu einem kunstvollen Netz ausspannte. Nun näherten sich die Stimmen der Verfolger.
Nick presste sich eng an die Felswand, das Gewehr im Anschlag, bereit, sein Leben so teuer wie möglich zu verkaufen.
»Die ganzen verdammten Berge und Hügel haben wir durchkämmt«, hörte er eine Stimme draußen. »Für nichts. Ich sage dir, die rennen immer noch vor uns. Die Gruppe, die den Passweg genommen hat, kann sie fassen, wir nie.«
»Da ist eine Höhle! Komm, schauen wir mal rein!«
»Dummkopf! Siehst du nicht das Spinnennetz am Höhleneingang? Wäre jemand da drin, müsste es zerstört sein. Gehen wir weiter.«
Die Stimmen entfernten sich. Sandra atmete auf. Sie ließ sich auf einen Stein niedersinken, barg das Gesicht in den Händen. Ihre Schultern zuckten. Nick trat hinter sie, strich ihr übers blonde Haar. Er sprach beruhigend auf sie ein.
»Es ist überstanden, Sandra. Wenn es dunkel geworden ist, gehen wir über den Pass. Sobald wir in Port-au-Prince sind, werden wir diesem Zauber ein Ende machen.«
»Wenn es nur so wäre, Nick. Ich verstehe das Ganze nicht. Diese Menschen mit den starren Augen, die sich wie Automaten bewegen und keinen Schmerz zu spüren scheinen. Diese schreckliche alte Hexe; Die Puppe und die Nadel. Und weshalb konntest du mich vorhin retten, während du mich vorher nicht einmal erkanntest? Fragen über Fragen!«
In der Höhle waren sie verhältnismäßig sicher. Bis zum Abend blieb ihnen nichts anderes übrig, als zu warten. Nick Blake hatte daher genügend Zeit, Sandra die Zusammenhänge zu erklären.
»Diese Leute - Zombies - stehen ganz im Banne Liervas. Solange Liervas Wille ihre Handlungen bestimmt, sind sie unempfindlich gegen Schmerzen. Selbst mit tödlichen Verwundungen kämpfen sie noch weiter. Wenn Liervas Bann dann allerdings weicht, sind sie tot. Das habe ich heute selbst gesehen.
Lierva ist die Königin des Voodoo, oder eine Voodoo-Hexe, wenn du so willst. Mit der Puppe, die einen Teil des lebenden Menschen enthalten muss - ein Haar oder ein Fingernagel genügt -, kann Lierva Schmerzen und sogar den Tod auf den Menschen beschwören. Was mein Eingreifen im letzten Moment angeht, nun, ich geriet in die Gewalt der Zombies. Lierva konnte meinen Willen nicht sofort brechen. Ich erkannte, dass ich nachgeben oder sterben musste, als sie all ihre teuflischen Kräfte anwandte. Da versuchte ich das Äußerte: Ich spielte die Rolle eines Voodoo-Zombies. Einen Teil meines Verstandes hatte Lierva wirklich ausgeschaltet, und ich konnte sie täuschen. Bei der Opferfeier schüttelte ich die Fesseln ab, die meinen Geist gefangen hielten.«
»Weshalb konntest du bei der Opferfeier und der Verfolgung die Zombies niederschießen? Du sagtest doch, sie könnten selbst mit tödlichen Wunden noch kämpfen.«
»Wenn Liervas Wille sie beherrscht, ja. Aber Lierva ist erschöpft. Sie kann keine Menschen mehr kontrollieren. Sie braucht eine Art Aufladung für ihre bösen Energien, die Lebenskraft eines jungen und unverbrauchten Menschen. Du warst deinem Tod sehr nahe, Sandra.«
Sandra schauderte nachträglich bei der Erinnerung.
»Du meinst, wenn Lierva im Vollbesitz ihrer Kräfte gewesen wäre, hätten wir nie entkommen können?«
»Allerdings nicht. Lierva wird eine andere Unglückliche finden, deren Lebenskraft sie absorbieren kann. Und dann Gnade uns! - Wenn ich nur wüsste, was Lierva mit dem Atom-U-Boot plant. Mit dieser Waffe könnte sie den dritten Weltkrieg auslösen. Du erinnerst dich an Oren Marshalls Worte ...?«

4

Am nächsten Abend erreichten Nick Blake und Sandra Port-au-Prince. Die letzten Kilometer hatten sie auf dem Wagen eines Pflanzers zurückgelegt, unter einer Ladung Zuckerrohr verborgen. Für zehn Dollar stellte der Mann keine Fragen. Nick Blake betrat die nächste Telefonzelle. Er rief das Polizeipräsidium an und verlangte Capitaine Diaz.
Nach einer Weile meldete sich der Capitaine. Nick Blake erzählte ihm in knappen Worten von den Ereignissen der letzten Tage. Er beschränkte sich auf das Wesentliche, ließ das allzu Unwahrscheinliche weg. Capitaine Diaz hörte zu, ohne auch nur einmal ein Wort zu äußern.
Als Nick Blake geendet hatte, war es eine ganze Weile still in der Leitung.
»Vor ein paar Tagen noch hätte ich gesagt, Sie sind verrückt, Monsieur Blake. Doch ich habe selbst so unwahrscheinliche Dinge gesehen, dass ich geneigt bin, Ihnen zu glauben. Können Sie sofort in mein Büro kommen, Monsieur Blake?«
Nick Blake konnte. Er nahm sich ein Taxi und fuhr auf dem schnellsten Weg zum Polizeipräsidium. Sandra nahm ein anderes Taxi. Sie sollte ein Zimmer in einem drittklassigen Hotel in der Altstadt mieten, wo keine Fragen gestellt wurden. Die Wohnung der Blakes stand sicher längst unter Beobachtung. Sandra hatte genaue Instruktionen von Nick, was sie alles tun sollte.
Das Taxi hielt vor dem Polizeipräsidium. Ein Uniformierter mit Dienstmütze, Khakihemd und Shorts meldete Nick Blake telefonisch in Capitaine Diaz' Büro an. Er beschrieb Nick kurz den Weg. Der altersschwache Aufzug quälte sich von Stockwerk zu Stockwerk.
Nick ging einen düsteren Korridor entlang. Capitaine Diaz' Büro. Der Capitaine saß hinter einem wuchtigen Schreibtisch, dessen Platte völlig leer war. Er trug eine große Sonnenbrille. Seine langen schlanken Pianistenfinger trommelten ungeduldig auf der Schreibtischplatte. Am Fenster stand eine Frau, die Nick Blake bereits kennengelernt hatte: Elvira Damont, die bildschöne, reiche und exzentrische Plantagenbesitzerin.
Er grüßte knapp.
»Bringen Sie mir irgendeine Erklärung für die Vorkommnisse der letzten Tage«, sagte Capitaine Diaz, »und wenn sie noch so verrückt ist. Leichen verschwinden spurlos, Tote stehen wieder auf — angeblich jedenfalls —, vollkommen normale Menschen spielen verrückt, verüben Mordanschläge oder sogar Morde. Die Welt steht Kopf! Von den Mitgliedern der Caribic Commission werden die tollsten Gerüchte erzählt. Lieutenant Ortego, mein engster Mitarbeiter, ist spurlos verschwunden, seit er eine Routinenachforschung im alten Fort durchführen sollte.«
Elvira Damont verabschiedete sich mit dem Hinweis, sie habe keine Zeit mehr. Sie lud Nick Blake ein, sie in ihrem Stadthaus zu besuchen. Ihre dunklen Augen leuchteten verheißungsvoll.
»Es gibt verschiedene Dinge, die in der Caribic Commission vorgefallen sind, über die ich gerne mit Ihnen reden möchte, Monsieur Blake.«
Nick Blake versprach zu kommen. Als die Tür hinter Elvira Damont ins Schloss gefallen war, wandte er sich an Capitaine Diaz. Er erzählte noch einige Details, die er am Telefon ausgelassen hatte. Wieder hörte Capitaine Diaz schweigend und gespannt zu.
Als Nick Blake geendet hatte, drückte er einen der Knöpfe an dem Schaltpult auf seinem Schreibtisch. Zwei Polizisten traten ein, die Pistolen im Anschlag.
»Der Mann steht im Verdacht, mehrere Morde begangen zu haben«, sagte der Capitaine. »Führt ihn ab und bringt ihn in eine Zelle.«
Mit einer eckig wirkenden Bewegung setzte er die Sonnenbrille ab. Seine Augen waren starr, ohne jede Regung, wie tot. Nick Blake spürte, wie sich ein Pistolenlauf in seinen Rücken bohrte. Er war in die Falle gegangen wie ein Narr. Wenn Lieutenant Ortego zu den Zombies gehörte, warum dann nicht auch Capitaine Diaz, sein Vorgesetzter? Nick Blake hätte es wissen müssen.
Er ging den Flur entlang zum Lift. Die beiden Polizisten blieben hinter ihm, die Pistolen schussbereit auf seinen Rücken gerichtet. Nick Blakes Gedanken rasten. Er durfte sich nicht in eine der Zellen im Kellergewölbe sperren lassen, sonst war alles verloren. Es galt, alles auf eine Karte zu setzen!
Als der Lift im Erdgeschoß stoppte -er führte nicht bis hinab in den Keller -, wartete Nick Blake, bis die Tür aufglitt. Er trat hinaus. Die Tür des Liftes war so schmal, dass nur ein Polizist ihm folgen konnte.
»Da!« schrie Nick Blake plötzlich.
Der Negerpolizist sah den langen Korridor entlang. In dem Sekundenbruchteil, den er abgelenkt war, schlug Nick Blake ihm die Pistole aus der Hand. Er stieß ihn gegen den zweiten Polizisten, drehte sich um und rannte den Korridor entlang.
Hinter sich hörte er Rufe. Ein Schuss krachte. Nick Blake spürte den Luftzug der Kugel. Er erreichte das Ende des Korridors, sah ein Fenster vor sich. Nick zog den Kopf ein und sprang. In einem Regen von Glasscherben landete er im Hof hinter dem Polizeipräsidium. Seine rechte Hand blutete, aber er spürte den Schmerz nicht.
Drei Streifenwagen standen im Hof. Vor einem wartete ein Polizist, eine Zigarette im Mund. Die beiden anderen waren leer. Mit offenem Mund starrte der Polizist Nick Blake an. Die Zigarette fiel aufs Pflaster. Bevor er sich von seinem Schrecken erholt hatte, war Nick Blake bei ihm. Er traf den Polizisten mit drei präzisen Schlägen. Nick klemmte sich hinters Steuer. Der Zündschlüssel steckte. Er fuhr los, raste mit quietschenden Reifen durch die Ausfahrt. Hinter ihm gellten Trillerpfeifen, erklangen erregte Rufe.
Die ganze Stadt war gegen ihn. Das Gesetz suchte ihn, und ein gefährlicher Geheimbund hatte es auf sein Leben abgesehen. Nick Blake hatte sich schon öfters in Gefahr befunden, doch so übel wie diesmal hatte es noch nie für ihn ausgesehen.

Der Kommandant des Atomunterseeboots hieß Sven Gore. Er war ein Staatenloser. Die letzten zwanzig Jahre seines Lebens hatte er damit verbracht, überall in der Welt in Revolutionen und Kriegen mitzukämpfen. Seine ausgezeichneten nautischen Kenntnisse und sein Kapitänspatent waren für die Seite, deren Partei er jeweils ergriff, immer sehr wertvoll gewesen.
Sven Gore traute nichts und niemandem. Von den Menschen hielt er wenig. Ideale und Ziele maß er in Geld. Er wusste, dass die Männer, die er nach Haiti brachte, den Präsidenten umbringen sollten. Es kümmerte ihn nicht. Genauso wenig wie die tödliche Fracht, die der Laderaum barg.
Über Funk hatte Sven Gore erfahren, dass der Anschlag fehlgeschlagen war. Captain Denton und ein weiterer Mann waren tot. Nun galt es, die vier Überlebenden an Bord zu nehmen und Haiti so schnell wie möglich zu verlassen. Wieder
lief das Atom-U-Boot die Bucht an, in der die Agenten abgesetzt worden waren.
Diesmal war es Nacht. Wie ein Schatten tauchte das U-Boot lautlos aus den Fluten. Sven Gore stand hoch aufgerichtet im Turm des Atom-U-Boots und hielt das Nachtglas an die Augen. Eine Landbrise brachte den Treibhausgeruch des Dschungels über das Wasser. Sven Gore hörte Tierstimmen.
Das Meerwasser um das U-Boot leuchtete und fluoreszierte. Es war eine Erscheinung, die durch kleinste Seetierchen — Flagellaten — hervorgerufen wurde. Jeder Seemann, der tropische Meere durchkreuzt hatte, kannte sie.
Sven Gore sah eine Bewegung am Strand.
»Es sind unsere Leute«, rief ihm der Bordfunker zu. »Sie haben sich namentlich gemeldet und das Kennwort gegeben. Death. Ein gewisser Juan Perez und sechs weitere Leute sind bei ihnen. Sie wollen das Land verlassen.«
»Nicht mit meinem Boot«, knurrte Sven Gore. »Außer unseren Leuten kommt keiner an Bord. Alles auf Gefechtsstation, wir gehen kein Risiko ein. Vier Männer mit Maschinenpistolen her zu mir!«
»Der Alte ist misstrauischer als des Teufels Großmutter«, sagte ein alter Obermaat.
Doch er gab die Befehle weiter.
Das Schlauchboot wurde zu Wasser gelassen. Sven Gore sah fünf Männer darin. Irgendwo im Dschungel begannen Trommeln zu pochen. Sven Gore fluchte. Es schien eine Ewigkeit zu dauern, bis das Schlauchboot die Strecke vom Ufer bis zu dem Atom-U-Boot zurückgelegt hatte.
Endlich stieß der Bug des Schlauchboots gegen das kalte Metall des U-Boots. Die fünf Männer kletterten an Bord. Einer rutschte auf dem nassen, glatten Metall aus, wäre fast ins Meer gefallen. Die fünf näherten sich dem Turm.
»Scheinwerfer an!« kommandierte Sven Gore.
Licht, flammte auf. Die fünf Männer standen deutlich sichtbar auf dem glatten Deck. Vier von ihnen kannte Sven Gore, den fünften hatte er nie gesehen.
»Wer ist das denn, zum Teufel?«, fragte er.
»Juan Perez. Er hat uns sehr geholfen«, antwortete einer der Männer. Sven Gore kannte ihn unter dem Namen Welleredge.
Der Mann kam auf Sven Gore zu. Der konnte sich eines unheimlichen Gefühls nicht erwehren. Langsam wie ein Automat tappte Welleredge näher. Seine starren Augen hefteten sich auf den Kommandanten des U-Boots. Solch starre Augen hatte Sven Gore schon gesehen. Bei Toten. Ein Schauder überlief ihn.
»Bleiben Sie stehen, Mann«, sagte er und bemühte sich, seiner Stimme einen festen und entschlossenen Klang zu geben.
Welleredge kam näher. Er stieg die Leiter zum Turm hinauf.
»Noch ein Tritt, und ich lasse Feuer geben!«
Welleredge hörte nicht.
»Feuer!« schrie Sven Gore.
Vom Heck des U-Boots begann eine Maschinenpistole zu rattern. Die Kugeln schlugen in Welleredges Rücken. Er kletterte weiter die Leiter zum Turm hinauf, erreichte die Luke. Fassungslos starrte Sven Gore ihn an. Welleredge schwang sich in den Turm. Schon folgte der zweite Mann.
Neben Sven Gore standen zwei Besatzungsmitglieder, die Maschinenpistolen im Anschlag. Gore hörte das Rattern der Feuerstöße, sah, wie die Kugeln in die Körper der näher rückenden Männer schlugen. Sie fielen nicht.
Aufschreiend warf einer der Schützen die Maschinenpistole weg, floh ins Innere des Atom-U-Bootes. Welleredge stürzte sich auf Sven Gore. Dem verlieh die Panik übermenschliche Kräfte. Er rang mit dem Mann, der längst hätte tot sein müssen.
Überall krachten jetzt Schüsse. Maschinenpistolen und Schnellfeuergewehre ratterten. Eine Handgranate detonierte. Immer noch dröhnten die Trommeln vom Ufer herüber, immer wilder und hektischer. Boote stießen vom Ufer ab, erreichten das Atom-U-Boot.
Ein Maschinengewehr begann vom
Bug des U-Boots zu rattern. Die Geschosse konnten die Angreifer in den Booten nicht fällen. Der Schütze ließ das MG im Stich, hechtete ins fluoreszierende Wasser, um dem Grauen zu entkommen.
Sven Gore gelang es, sich von Welleredge loszureißen. Er war blutbesudelt von den Wunden des anderen. Er sah, wie ein langes, flaches Kanu auf das Atom-U-Boot zugerudert wurde. Sechs Fackelträger waren an Bord. Die Ruderer stimmten einen dumpfen, monotonen Singsang an.
Im Heck des Bootes stand eine schwarzgekleidete Gestalt. Sven Gore sah ein Gesicht, das Gesicht einer bildschönen jungen Frau. Langes schwarzes Haar fiel über ihre Schultern. Ihre Augen schienen sich in die seinen zu bohren. Es war ihm, als stürze er in die dunklen Schächte dieser Augen. Er wandte den Kopf.
Das Atom-U-Boot war verloren, daran gab es keinen Zweifel. Von überall her hörte er Schreie des Entsetzens, Stöhnen. Nur selten fiel noch ein Schuss. Alle Schauergeschichten, die er je über Zauberei und Schwarze Magie gehört hatte, fielen Sven Gore ein. Er hatte Angst wie noch nie in seinem Leben.
Welleredge kam wieder hoch, blutüberströmt und kaum noch menschenähnlich. Er packte Gores Haare, zog ihn zu sich heran. Der U-Boot-Kommandant riss sich los, ließ ein Haarbüschel in Welleredges Hand zurück. Er rannte durch niedrige stählerne Gänge.
Panisches Entsetzen trieb ihn. Er hörte die Schritte der Verfolger hinter sich, jener furchtbaren Kreaturen mit den starren, toten Augen, denen keine Waffe den Tod bringen konnte. Lebend würden sie ihn nicht bekommen.
Es blieb ihm nur eins: Den Reaktor des Atom-U-Boots so zu überlasten, dass alle Sperren zusammenbrachen. Das Boot, die tödliche Ladung, die furchtbaren Angreifer, alles würde vergehen in der mörderischen Hitze der atomaren Explosion. Temperaturen wie im Innern der Sonne würden freigesetzt. Ein Großteil der Insel Haiti musste eine Zone des Todes werden, doch daran dachte Sven Gore nicht. Das panische Entsetzen ließ ihn keinen klaren Gedanken fassen. Er schloss das schwere Schott hinter sich und wischte aufatmend den Schweiß von seiner Stirn. Keuchend ging sein Atem. Nach einigen Minuten konnte er wieder klarer denken. Die vertraute Umgebung gab ihm etwas Ruhe und Sicherheit, ließ die Schreckgespenster verblassen.
Es knackte in der Lautsprecheranlage.
»Kommandant Gore, hören Sie mich?«, fragte eine weibliche Stimme. Sofort dachte Sven Gore an die schöne schwarzhaarige Frau im Kanu.
Er drückte die Sprechtaste.
»Ja, ich höre Sie.«
»Geben Sie auf, Kommandant Gore. Ihre Männer sind tot oder in meiner Gewalt. Sie haben keine Chance mehr!«
»Wer sind Sie?«
»Hier auf Haiti existieren alte Überlieferungen und Kulte, die in der übrigen Welt schon lange vergangen und vergessen sind, ich bin Lierva, die Königin der Voodoo-Zombies. Sie haben meine Macht gesehen, Kommandant Gore!«
»Was wollen Sie? Was haben Sie vor?«
»Können Sie sich das nicht denken?« Die Frau lachte. »Ich weiß, was an Bord des U-Boots ist. Das will ich haben. Sie, Kommandant, brauche ich ebenfalls. Lebend!«
»Eher verwandele ich das ganze Boot und alles in eine Atomsonne«, schrie Sven Gore in das Mikrofon.
»Versuchen Sie es doch!«
Wieder dieses Lachen. Sven Gore streckte die Hand nach dem roten Schalter aus, der die Kernreaktion auslösen musste. Er zerschlug das Glas, das den Schalter umgab. Einen Moment zögerte er, überlegte.
Da schoss ein schrecklicher Schmerz durch den Leib. Er fiel vom Sitz, krümmte sich auf dem Boden. Es war, als stießen glühende Nadeln in seine Eingeweide, in seine Arme und Beine. Sven Gore brüllte vor Schmerz und Qual.
So plötzlich wie er gekommen war, verschwand der Schmerz. Gore lag
noch immer verkrümmt am Boden, Tränen liefen über sein zerfurchtes Gesicht.
»Öffnen Sie das Schott«, drang die Stimme der Frau aus dem Lautsprecher. »Sonst werden Sie noch viel schlimmere Schmerzen haben!«
Wieder spürte Sven Gore die unbeschreibliche Qual in seinem Leib. Ächzend robbte er zum Schott, drehte den runden Griff. Das schwere stählerne Schott wurde aufgestoßen. Gore sah Männer, Neger und Mischlinge, und die bildschöne schwarzhaarige Frau. Ihre dunklen Augen loderten.
»Das war sehr vernünftig von Ihnen, Kommandant Gore«, sagte sie. »Sie werden einer von Liervas wertvollsten Zombies sein!«
»Was haben Sie vor?«, ächzte Gore.
Die schöne schwarzhaarige Frau lachte.
»Können Sie sich das nicht denken? Mit dem Atomsprengkopf, den dieses U-Boot hat, werde ich New York zerstören lassen und den Dritten Weltkrieg entfesseln. Auf den Trümmern der Zivilisation wird das Königreich der Voodoo-Magie entstehen. Mein Königreich!«

Sandra erwartete Nick Blake an dem vereinbarten Treffpunkt in der Altstadt. Er hatte den auffälligen Streifenwagen stehen lassen und ein Taxi genommen. Es ging schon gegen Mitternacht. Der Treffpunkt war eine zwielichtige Bar.
Nick kam gerade noch rechtzeitig, um Sandra vor den Zudringlichkeiten zweier >Gentlemen< zu bewahren. Sie hatten Sandra in die Mitte genommen. Als sie mit Worten keinen Erfolg hatten, versuchte einer der beiden, mit den Händen zu reden. Sandra zog ihm die Fingernägel durchs Gesicht. Fluchend sprang der Kreole auf.
»Warte, das sollst du mir büßen!«
Nick Blake stand bereits hinter ihm. Er tippte dem Mann auf die Schulter. Der wirbelte herum. Nick traf ihn mit dem Knie, riss den Ellbogen hoch und erwischte ihn voll am Kinn. Der Kreole verdrehte die Augen. Er fiel über einen Rohrstuhl, der sich unter seinem Gewicht in seine Bestandteile auflöste.
Sein Freund, etwas jünger und schlanker als der Bewusstlose, schlug den Boden einer Rumflasche an der Tischkante ab. Langsam tänzelte er auf Nick Blake zu. Sandra packte seinen Arm, aber er stieß sie zur Seite, dass sie zwischen die Tische taumelte.
»Wenn ich mit dir fertig bin, wird die Frau dich nicht wiedererkennen«, zischte der junge Kreole.
Er riß die scharfgezackte Flaschenscherbe hoch. Nick Blake blockierte mit dem Unterarm, unterlief den Angreifer und warf ihn mit einem schwungvollen Judowurf über die Schulter. Es dröhnte, als der Mann auf den Boden aufschlug. Er blieb bewusstlos liegen.
Nick Blake sah sich um.
»Noch jemand, der Interesse an meiner Frau hat?«
Die Gäste, zum größten Teil Neger und Mischlinge, wichen seinem Blick aus. Die Barmädchen starrten Nick Blake mit weit aufgerissenen Augen an.
»Das waren Leon Black und Sandoval Roges«, sagte eine beinahe andächtig. »Vor denen hat jeder hier Angst.«
Nick Blake grinste. Er warf eine Münze auf den Tisch.
»Gehen wir«, sagte er zu Sandra. »Eine Polizeistreife wäre das letzte, was ich jetzt gebrauchen kann.«
Als sie die Bar verließen, regnete es. Einer jener wolkenbruchartigen tropischen Regengüsse. Ein dichter Regenvorhang hing über der Straße und den Gebäuden. Das Wasser schoss gurgelnd und schäumend die Regenrinne neben der Straße hinab.
»So eine ganz ordinäre Schlägerei ist direkt eine Erholung nach den Kämpfen gegen Gegner, die keinen Schmerz verspüren«, sagte Nick Blake zu Sandra. »Komm, wir müssen weg von hier. Ich habe dir eine Menge zu erzählen.«
Sie rannten durch den strömenden Regen, der sie in Sekundenschnelle bis auf die Haut durchnässte. Sandra zog im Laufen die Schlüssel des alten Ford aus der Tasche ihres roten Hosenanzugs. Nicks Anweisungen folgend hatte sie den Wagen gemietet.
Der Regen war warm und erfrischte angenehm. Der Ford stand um die Straßenecke auf einem unkrautüberwucherten, leeren Grundstück. Nick und Sandra setzten sich hinein. Bei heruntergekurbelten Fenstern sahen sie in die, Dunkelheit, lauschten dem gleichmäßigen Rauschen des Regens.
»Hast du Oberst Cantro und Professor Ramirez erreicht?«, fragte Nick dann.
»Ja. Der Oberst war sehr, sehr skeptisch. Aber da er ein großer Verehrer schöner Frauen ist und sich immer noch Chancen bei mir ausrechnet, stimmte er zu, mit uns zu reden. Professor Ramirez ist Feuer und Flamme. Sein größter Wunsch ist es, dass alles Tatsache ist, was in den letzten Tagen gemunkelt wurde. Er will ein wissenschaftliches Werk darüber schreiben.«
Nick Blake musste wider Willen lachen. Der gute alte Ramirez! Und wenn die Welt unterging, er dachte an die Wissenschaft.
Nick erzählte Sandra von seinem Erlebnis mit Capitaine Diaz und dass der Polizeioffizier ihm verschiedene Mordfälle in die Schuhe zu schieben versuchte.
»Ich kann mich nicht mehr auf der Straße sehen lassen, jedenfalls nicht auf den Hauptstraßen von Port-au-Prince«, schloß er. »Unsere Gegner halten alle Trümpfe in der Hand. Wenn es ihnen noch gelungen ist, das Atom-U-Boot zu kapern, sind sie eine nicht zu unterschätzende Gefahr für die gesamte Menschheit.«
»Das scheint mir doch etwas übertrieben.«
»Nein, Sandra, das ist es nicht. Dieses Atom-U-Boot braucht nur einen atomaren Sprengstoff an Bord zu haben. Den auf New York, Washington, Moskau oder Peking abgefeuert, und der Dritte Weltkrieg bricht aus. Das, was nach einem atomaren Krieg von unserer Zivilisation übrigbleibt, können die Zombies der Voodoo-Königin leicht übernehmen.«
Sandra fror plötzlich.
»Wann können wir Oberst Cantro und Professor Ramirez treffen?«, wollte Nick Blake wissen.
»Den Oberst morgen Vormittag ab acht Uhr. Professor Ramirez ist den ganzen Tag zu sprechen. Er will sogar seine Vorlesungen an der Universität ausfallen lassen, um mit uns reden zu können.«
Gleich nachdem sie sich am frühen Abend von Nick getrennt hatte, hatte Sandra alles Geld von der Bank abgehoben und ein Zimmer gemietet.
Das Hotel in der Altstadt war wirklich drittklassig. Es ging über einen finsteren Hinterhof. Nick Blake klingelte einen grauköpfigen Neger aus dem Bett. Der schloss murrend die Garage auf. Nick Blake fuhr den Ford hinein. Er legte Wert darauf, das Auto am nächsten Morgen komplett mit Reifen und allem Drum und Dran wieder vorzufinden.
In dem zerfledderten Meldebuch standen nur wenige Namen. Sandra trug einen Mr. Smith mit Frau ein. Dann gingen sie die knarrende Treppe zu ihrem Zimmer hinauf. Die Bettwäsche war nicht mehr frisch, die Wände fleckig.
Nick Blake öffnete das Fenster, um Luft hereinzulassen. Nach dem Regen roch es frisch und kühl. Auf dem Gang erklangen Stimmen, das Lachen einer Frau. Für die Tür gab es keinen Schlüssel. Nick Blake stellte einen Stuhl unter die Klinke.
Dann legte er sich neben Sandra ins Bett. Sie dachten beide das gleiche. Was würde der neue Tag bringen? Lierva, die Voodoo-Hexe, hatte sicher schon lange neue Kräfte gesammelt.

Oberst Cantro war ein großer Mann mit kantigem Gesicht und breiten Schultern. Es war Anfang Fünfzig und fing an, um die Gürtellinie herum etwas Fett anzusetzen. Sein braunes Gesicht wies einige Narben auf. Sein Haar hatte graue Strähnen. Er erwartete die Blakes am Golfplatz.
»Wenn wir schon einige Zeit miteinander reden, können wir dabei auch eine Runde Golf spielen«, sagte er.
Während sie von Bahn zu Bahn zogen, informierte Nick Blake den Oberst über die Geschehnisse der letzten Tage. Er begann mit Dr. Oren Marshalls nächtlichen Telefonanruf und endete mit dem Anschlag auf das Unterseeboot.
»Ein Atom-U-Boot in den Händen der Zombies kann einen Weltkrieg bedeuten«, sagte Nick. »Vor allem, wenn sich ein atomarer Sprengkopf an Bord befindet.«
Oberst Cantro runzelte die Stirn. Er schlug einen kinderleichten Ball neben das Loch.
»Verdammt«, sagte er ärgerlich. »Das klingt alles reichlich verrückt, was Sie da sagen. Andererseits kenne ich Sie und Ihre schöne Frau lange genug, um zu wissen, dass Sie keine Träumer und Phantasten sind. Trotzdem, ohne Beweis kann ich gar nichts machen. Irgendeinen Anhaltspunkt müssen Sie mir schon geben. Ich habe übrigens noch nichts davon gehört, dass Capitaine Diaz sie offiziell auf die Fahndungsliste gesetzt hätte.«
Oberst Cantro verlor den Durchgang. Er war ein guter Golfspieler, aber Nick Blake war besser. Sandra hatte außer Konkurrenz mitgemacht. Sie hatte wenig Übung beim Golfspiel.
»Sollte irgend etwas geschehen, kommen Sie nur gleich zu mir«, sagte Oberst Cantro und zog Sandra mit den Augen aus. »Wenn ich Ihnen irgendwie helfen kann...«
»Hoffentlich können wir Ihnen und Ihren tüchtigen Soldaten einen Grund zum Eingreifen liefern, bevor New York oder sonst eine Weltstadt in Schutt und Asche fällt«, meinte Nick Blake bitter.
Der Oberst blieb im Klubhaus des Golfklubs zurück, um an der Bar einen Drink zu nehmen. Nick Blake traute dem Frieden nicht so recht, ob er jetzt auf der offiziellen Fahndungsliste stand oder nicht. Er wollte nicht zu oft in der Öffentlichkeit gesehen werden.
Zusammen mit Sandra fuhr er zu Professor Ramirez' Wohnung. Der Gelehrte bewohnte ein altes, aus. roten Backsteinen gemauertes Haus. Er öffnete selbst die Tür, als Nick Blake klingelte. Ramirez war ein kleiner, nervöser Mann mit einer goldgefassten Brille auf der Nase. Er hatte ergrauendes welliges Haar und einen prächtigen, gezwirbelten Schnurrbart. Er trug einen roten Hausmantel.
Nach der steifen offiziellen Art Oberst Cantros, der selbst auf dem Golfplatz in voller Uniform herumlief, war Professor Ramirez' liebenswerte Zerstreutheit eine angenehme Abwechslung. Er führte die Besucher in sein Arbeitszimmer Regale bedeckten die Wände. Tausende von Büchern standen darin. In der Mitte des Raumes stand ein wuchtiger Schreibtisch, hinter dem der kleine Gelehrte winzig wirkte.
»Erzählen Sie, erzählen Sie, erzählen Sie«, sagte der Professor aufgeregt zu Nick Blake.
Der berichtete wieder alles, was er gesehen und gehört hatte und was er über die Voodoo-Königin wusste. Als der Professor den Namen Lierva hörte, eilte dieser zur Bücherwand und holte ein altes, in verwittertes Leder gebundenes Buch vom obersten Regal. Er blätterte darin, fuhr mit dem Finger die Zeilen entlang.
»Aha, hier ist es«, sagte er befriedigt. »Hören Sie.«
Er übersetzte den lateinischen Text:
»Im Jahre des Herrn 1648 wurde die Sklavin Lierva wegen Hexerei und Bundes mit dem Satan zum Tode auf dem Scheiterhaufen verurteilt. Das hohe Gericht, bestehend aus dem Festungskommandanten Don Emilio Carral und seinen Offizieren, Don Diego Hernandez Corto und Don Antonio Pasaverde, befand sie für schuldig, junge Weibspersonen bei ihren teuflischen Hexereien auf üble Art und Weise geschunden und ums Leben gebracht zu haben.«
Professor Ramirez machte eine Pause.
»Was jetzt kommt, ist weniger interessant, eine Art Verhandlungsprotokoll mit Rede und Gegenrede. Aber hier:
Lierva war ein scheußliches altes Weib mit faltigem Gesicht und dünnem weißem Haar. Sie konnte die Menschen aber so verzaubern, dass viele schworen, sie sei bildschön und jung. Am achtzehnten Januartage brachen ihre Getreuen in das Gefängnis ein und befreiten die Hexe Lierva. Die Wache kämpfte gegen sie, aber weder Kugel noch Hellebarde konnte die Angreifer töten.«
So endete der Professor.
»Das bietet gewisse Parallelen zu unserem Fall«, sagte Sandra.
»Mehr noch«, erwiderte der Professor. »Ich bin davon überzeugt, dass es sich bei dieser Lierva um die gleiche Person handelt, die jetzt den Voodoo-Kult auf der Insel anführt.«
»Das würde bedeuten, dass sie über dreihundert Jahre alt ist!«
Professor Ramirez nickte. In der nächsten halben Stunde erfuhr Nick Blake eine Menge über den Voodoo-Kult, was er bisher noch nicht gewusst hatte. Seine Vermutung, dass Lierva die Lebenskräfte ihrer Opfer absorbierte, wurde von Professor Ramirez bestätigt.
»Eine scheußliche Sache«, sagte der Professor. »Um ihre teuflischen Kräfte zu stärken und ihr Leben zu erhalten, braucht Lierva immer neue Opfer. Je größer die Strapazen sind, die sie sich zumutet — eine größere Anzahl von Personen als Zombies unter Kontrolle zu halten oder die Kontrolle über eine große Entfernung hinweg auszuüben - um so schneller sind ihre Reserven erschöpft. Ihr hattet großes Glück, dass Lierva am Ende ihrer Kräfte war, als ihr die Flucht wagtet.«
Professor Ramirez erzählte noch einiges über die Zeremonien des Voodoo-Kultes. Er sagte, dass die uralte Hexe Lierva sich mit den Lebenskräften eines jungen und unverbrauchten Opfers durchaus für einige Zeit in eine junge und schöne Frau verwandeln könne. Erst wenn die Lebenskräfte fast aufgebraucht seien, nehme sie wieder ihre alte Gestalt an.
»Haben wir es wirklich nur mit einer Königin der Voodoo-Zombies zu tun?«, fragte Nick Blake. »Oder können es mehrere sein?«
»Es mag sein, dass Lierva Helfer und Helfershelfer hat, vielleicht sogar Vertraute«, erwiderte Professor Ramirez, »doch der Keim des Bösen ist sie. Wenn sie stirbt, ist es vorbei mit dem Voodoo-Kult und den Zombies.«
»Ist Lierva sterblich?«, fragte Nick weiter.
»Nicht im normalen Sinn«, erwiderte der Professor. »Die Voodoo-Zombies, die sie kontrolliert, fallen, wenn ihnen das Gehirn zerstört wird. Dann hält auch Liervas Wille sie nicht mehr aufrecht. Doch Lierva selbst. .. Nein, selbst dann könnte ihr Geist noch einen Zombie übernehmen und in diesem weiterleben. Die Bindung an ihren alten Körper würde wegfallen. Es gibt nur eine Möglichkeit, sie zu beseitigen.«
Professor Ramirez sah seine Besucher an. Seine Augen hinter den dicken Brillengläsern schienen vergrößert und verzerrt.
»Wer Lierva töten will, muss eine Silbernadel in ihr Gehirn treiben. Das bannt ihren Geist in den toten Körper. Dann muss er ein Haar, einen Fingernagel und einen Tropfen Blut Liervas in eine Puppe aus Talg und Lehm einkneten. Wenn die Puppe verbrennt, wird auch Liervas Leib zu Asche.«
»Reichlich kompliziert«, sagte Nick sarkastisch. »Da lobe ich mir eine Schießerei mit richtigen Gangstern, die tot sind, wenn sie eine Kugel bekommen.«
Lierva musste beseitigt werden, das war klar. Doch wo war die Hexe zu finden? Sie musste irgendwo in Port-au-Prince sein. Von ihrem abgelegenen Dschungelstützpunkt aus hätte sie nie eine so große Organisation aufbauen können.
In Sekundenschnelle reifte ein Plan in Nick Blakes Gehirn. Es war ein riskanter Plan und doch die einzige Möglichkeit, wenn er die drohende Katastrophe abwenden wollte. Nick glaubte inzwischen fest daran, dass die Voodoo-Zombies das Atom-U-Boot gekapert hatten und einen Krieg heraufbeschwören würden.
Lierva musste aus ihrer Reserve gelockt werden. Oberst Cantro musste einen Grund zum Eingreifen haben. Die einzige Möglichkeit war, Sandra als Köder einzusetzen. Um sie zu retten, würde Oberst Cantro sofort eingreifen. Doch es durfte keine Panne passieren, sonst würde Sandra umkommen, ein weiteres Opfer der schrecklichen Voodoo-Königin.

Sandra Blake kehrte ganz offen in den Bungalow zurück. Es hatte sich Post angesammelt. Sandra Blake beantwortete eine Anfrage der Overseas Mining und Trading Co. Nicks Analysen waren bereits fertig gewesen, als Dr. Oren Marshalls nächtlicher Anruf die Lawine der Geschehnisse ins Rollen brachte. Sandra Blake schrieb, dass die endgültige Auswertung noch einige Zeit dauern würde, denn sie sah nicht ein, warum sie auf eigene Kosten auf Haiti bleiben sollten.
Danach rief sie das Polizeipräsidium an. Sie meldete Nick als vermisst. Capitaine Diaz sprach selbst mit ihr. Er erwähnte lediglich, dass er Nick wegen einiger Rückfragen sprechen wolle. Sandra Blake solle ihn sofort anrufen, wenn sie etwas von Nick hörte. Capitaine Diaz seinerseits versprach alles zu tun, um Nick zu finden. Das glaubte Sandra Blake ihm ohne weiteres.
Am Nachmittag machte sie Einkäufe. Sie rief die Negerin an, die die Wohnung sauber hielt, und bat sie zu kommen. Zu zweit machten sie Hausputz. Am Abend saß Sandra Blake mit der schwarzen Putzfrau vor dem Fernseher. Fernsehen war das Hobby ihrer Haushilfe. Da sie selbst kein Gerät besaß, ging sie bei den Blakes ihrer Lieblingsbeschäftigung nach.
In den Nachrichten wurde erwähnt, dass die Jacht des verstorbenen Tankerkönigs Aristide Dostal mit unbekanntem Ziel den Hafen von Port-au-Prince verlassen hatte.
»Wir verlesen eine Sondermeldung«, sagte der Sprecher dann. »Die Küstenwache machte heute mehrere Stunden Jagd auf ein Unterseeboot unbekannter Nationalität, das sich in haitischen Hoheitsgewässern befand. Nach einer mehrstündigen Verfolgungsjagd entkam das Unterseeboot mit Kurs auf die Bahamas. Die US-Marine, an die der Fall weitergeleitet wurde, konnte keine Spur von dem Boot entdecken. Es wird angenommen, dass es auf seine Basis zurückgekehrt ist.«
Es klingelte an der Tür. Die Negerin ging und öffnete. Zwei Minuten später kam sie zurück, vor Schreck ganz grau im Gesicht.
»Telegramm«, sagte sie.
Sandra Blake öffnete den Umschlag, las:
bin zu aussage über caribic commission bereit stop erbitte umgehend anruf stop brauche hilfe stop juan perez stop.
Er stellte es sich einfach vor, die Blakes in die Falle zu locken. Sandra rief die Wohnung des millionenschweren Kaufmanns und Plantagenbesitzers an. Niemand hob den Hörer ab. Nachdenklich legte sie wieder auf.
Die schwarze Haushilfe wollte gehen.
»Es kommt eine interessante Sendung«, sagte Sandra Blake, die plötzlich Angst hatte, allein in der Wohnung zu bleiben. »Du kannst noch eine Weile bleiben, Louella.«
Die dicke Negerin schüttelte den Kopf.
»Hier ist kein guter Platz«, sagte sie. »Der Mann, der das Telegramm brachte, gefiel mir gar nicht. Er hatte den bösen Blick. Seine Augen waren starr und tot. In der letzten Zeit sind öfters Frauen spurlos verschwunden. Nur wenige von ihnen wurden wiedergefunden, alle tot, das Gesicht schrecklich verzerrt. Sie sollten nicht allein hier sein, Madame.«
Sandra Blake verriegelte die Tür hinter Louella. Dann ging sie in den Salon, löschte alle Lampen bis auf die kleine Leselampe direkt am Fenster. Das war das vereinbarte Zeichen für Nick.
Sandra Blake setzte sich wieder vor den Fernseher. Doch sie konnte sich nicht auf die Sendung, eine Komödie mit Danny Kaye, konzentrieren. Immer wieder schweiften ihre Gedanken ab. Sie nahm ein Buch, versuchte zu lesen. Aber wenn sie eine Seite beendet hatte, wusste sie nicht mehr, was sie gelesen hatte. Da gab sie es auf.
Endlos langsam vergingen die Stunden. Sandra Blake saß im Salon im Sessel und wartete, in der Faust die Automatik, die Nick ihr gegeben hatte. Die Idee, den Lockvogel für die Zombies zu spielen, erschien ihr gar nicht mehr so gut.
Plötzlich hörte sie ein Geräusch. Es kam von der Hintertür. Sie ging hinaus und sah, wie die Klinke der Tür nach unten gedrückt wurde. Ein Dietrich drehte sich im Schloss. Langsam, zentimeterweise, öffnete sich die Tür.
Nur schemenhaft erkannte Sandra Blake eine braune Hand. Es war stockdunkel im Flur. Der Unbekannte schob die Tür ganz auf und tappte auf Sandra Blake zu. Da verlor die Frau die Nerven. Sie schrie gellend auf. Die Automatik in ihrer Hand krachte.
Im aufzuckenden Schein des Mündungsfeuers sah sie den Zombie vor sich stehen. Er streckte die Hände nach ihr aus. Die Kugeln schlugen in seinen Körper, aber er reagierte nicht darauf. Seine Hand schloss sich um Sandra Blakes Handgelenk. Die Pistole fiel auf den Teppich.
Der Zombie packte die schreiende, sich sträubende Frau und schleppte sie ins Freie. Ein Wagen hielt ohne Licht in der Seitenstraße. Die Tür wurde geöffnet. Starke Arme packten Sandra Blake, zerrten sie in den Wagen. Dann ging es mit halsbrecherischer Geschwindigkeit los.
Im Lichtschein der Armaturen und der Straßenlampen sah Sandra Blake die starren, toten Augen der vier Männer, die sie entführt hatten. Der Wagen überfuhr rote Ampeln, wendete mit quietschenden Reifen mitten auf der Straße. Wer sollte bei dieser Höllenfahrt folgen können?
Es war kein Scheinwerferpaar hinter dem Wagen zu sehen, als er mit Höchstgeschwindigkeit durch die Vororte raste. Sandra Blake saß auf dem Rücksitz, zwischen zwei Zombies. Eine Flucht war ausgeschlossen.
Der Fahrer bog in einen schmalen holprigen Weg ab. Im Licht der Scheinwerfer sah die blonde Frau endlose Zuckerrohrfelder. Dann tauchte eine hohe weiße Mauer vor dem Wagen auf. Hunde bellten. Ein eisernes Gittertor schwang auf. Riesige Bluthunde sprangen bellend und hechelnd um den Wagen herum.
Auf der Freitreppe des palastartigen weißen Hauses erschien ein Mann. Es war Juan Perez. Er trug eine weiße
Smokingjacke, hatte eine rote Nelke im Knopfloch.
»Es freut mich, Sie hier zu sehen, Madame«, grinste er Sandra Blake an.
Im Licht der Lampe, die über der Eingangstür brannte, konnte Sandra Blake sehen, dass Juan Perez' Augen hell und klar waren. Er stand unter keinem Bann. Zwei Zombies führten die blonde Frau ins Haus. In einem prächtig eingerichteten Salon ließen sie sie allein.
Dicke Teppiche bedeckten den Boden. Ölgemälde hingen an den Wänden, außerdem primitive Waffen wie Speere und Streitäxte. Dann waren da noch Kultwerkzeuge, die Sandra Blake nicht kannte. Ein großes Dolchmesser mit schartiger schwarzer Klinge und verwittertem Holzgriff fiel ihr auf.
Juan Perez trat ein.
»Wo ist Ihr Mann, Mrs. Blake?«, wollte er wissen.
Das hätte Sandra Blake im Moment auch gerne gewusst. Sie zuckte nur die Achseln. Juan Perez grinste ohne jede Freundlichkeit.
»Sie werden reden«, sagte er. »Wenn nicht bei mir, dann bei Lierva. Sie hat zwar gerade erst ein Opfer gehabt, doch sie braucht viel Energie in dieser schweren Zeit. Sie können sich schon auf Ihr Ende vorbereiten; Madame Blake. Vorher aber werde ich mir noch die Belohnung nehmen, die Lierva ihrem treuen Diener zugestanden hat.«
Er kam auf die blonde Frau zu, packte sie. Sandra Blake wehrte und sträubte sich, aber Juan Perez war stark und gewandt. Er lachte nur. Sie spürte seine Lippen an ihrem Hals, heiß und gierig. Mit aller Kraft riss sie sich los, stieß ihn zurück.
Der Mischling packte das Kleid der blonden Frau am Ausschnitt.
»So etwas wie dich wollte ich schon lange haben«, stieß er hervor.
Sandra Blake wich zurück. Ihr Kleid riss bis zum Nabel auf. Juan Perez starrte auf ihre üppigen, festen Brüste. Langsam kam er auf sie zu.
»Hier hilft dir keiner«, sagte er, »jetzt bist du mein.«

5

»Sie wissen nicht, wohin diese Schurken Madame Sandra entführt haben?«, empörte sich Oberst Cantro. »Sie haben den Wagen aus den Augen verloren?«
»So ist es«, bestätigte Nick Blake. »Aber ich sah den Wagen schon vorher in der Seitenstraße stehen. Sicherheitshalber habe ich einen Peilsender am Kofferraum angebracht. Er haftet magnetisch und gibt alle drei Sekunden ein Signal.«
»Dann ist keine Zeit zu verlieren. Wir müssen sofort mit einer Abteilung Soldaten den Stützpunkt der Entführer ausheben.«
Nick Blake hatte den Oberst in dessen Privatwohnung aufgesucht. Zuerst war Oberst Cantro wenig erfreut, denn er hatte Damenbesuch. Doch als er hörte, worum es ging, war er sofort Feuer und Flamme. Er rief gleich die Kaserne an.
»Kommen Sie«, drängte er den großen Amerikaner. »Wir brechen sofort auf. Ihre Frau befindet sich auf einer Plantage zwei Meilen vor der Stadt, sagten Sie? Hm, da kommt wohl nur eine in Frage: das Gut der schönen Elvira Damont. Ich glaube kaum, dass sie sich freiwillig bereiterklärt hatte, mit den Verbrechern gemeinsame Sache zu machen.«
Oberst Cantro war der Meinung, dass ein schneidiger Offizier auch einen schneidigen Fahrstil zu zeigen habe. Nick Blake glaubte, seine Haare seien weiß geworden, als sie endlich vor der Kaserne anlangten. Vier Jeeps, jeder mit einem Maschinengewehr ausgerüstet, ein leichter Schützenpanzer und drei vollbesetzte Mannschaftswagen warteten bereits. Ein Lieutenant machte Oberst Cantro Meldung. Was der Oberst tat, tat er gründlich, das musste man ihm lassen.
Die Kavalkade fuhr durch die nächtliche Stadt. Der Peilsender wies den Weg. Klar und deutlich kamen die Pieptöne über eine bestimmte Frequenz des Walkie-Talkie.
Das Tor der Plantage war verschlossen. Oberst Cantro gab einen kurzen Befehl. Der Schützenpanzer walzte über das eiserne Gittertor hinweg, als sei es ein Lattenzaun.
»Umstellt das Haus!« kommandierte der Oberst. »Keiner verlässt die Plantage. Die erste Abteilung folgt mir!«
Oberst Cantro schwang sich aus dem Jeep, verblüffend behände für einen so großen und schweren Mann. Er hielt die Pistole schussbereit in der Hand und stürmte die Freitreppe zum Haus hoch. Nick Blake folgte ihm. Zwanzig Soldaten eilten hinterher, Maschinenpistolen und Schnellfeuergewehre in den Händen. Der Oberst trat gegen die verschlossene Tür.
Plötzlich schwang die Pforte auf. Capitaine Diaz stand im Rahmen. Er richtete die Pistole auf Nick Blake. Oberst Cantro war schneller. Er schoss zweimal. Diaz fiel tot zu Boden.
Die Männer stürzten ins Haus. Elvira Damont stand in der Halle, hoch aufgerichtet. Sie schien schöner denn je zu sein. Das schwarze Haar fiel über die makellosen Schultern herab wie eine dunkle Flut. Die schwarzen Augen flammten vor Empörung.
»Was fällt Ihnen ein, Oberst Cantro, mit Ihren Soldaten in mein Haus einzubrechen und auf meiner Schwelle einen Mord zu begehen? Das werden Sie zu verantworten haben!«
»Ich habe den Capitaine an einem Mord gehindert«, sagte der Oberst. »Monsieur Blake hatte keine Waffe in der Hand. Im übrigen wissen wir sicher, dass sich Madame Blake hier befindet. Sie ist entführt worden und wird mit Gewalt hier festgehalten.«
Elvira Damont lachte schallend.
»Was? In meinem Haus? Das ist ja lächerlich, Oberst. Sind Sie sicher, dass Sie nicht zusammen mit Monsieur Blake zu tief in die Flasche geschaut haben? Durchsuchen Sie ruhig das Haus, vom Keller bis zum Dachboden. Hier ist keine Madame Blake.«
Nick, Oberst Cantro und Elvira Damont warteten in der großen Halle, während die Soldaten das gesamte Haus durchstöberten. Einer nach dem anderen kam zurück, machte seine Meldung. Es fand sich nichts. Außer Elvira Damonts Dienstboten war niemand im Haus. Elvira Damont gab an, dass Capitaine Diaz sie besucht habe, um einige Routinefragen wegen der Caribic Commission an sie zu stellen. Von einer Entführung Madame Blakes oder einer anderen Person wisse sie nicht das geringste.
Schon wollte Oberst Cantro zähneknirschend abziehen, da sah Nick Blake eine Kratzspur auf dem Boden der Halle - und einen Ohrclip. Er hob ihn auf.
»Sandra muss hier sein«, sagte er mit Bestimmtheit. »Dieser Clip gehört ihr.«
»Wo ist sie denn dann, wenn ich fragen darf?«, wollte Elvira Damont wissen. »Wir haben doch das gesamte Haus auf den Kopf gestellt, ohne etwas zu finden.«
Nick Blake sah sich die Kratzspur genauer an. Es sah aus, als sei der Ohrclip gegen den Boden gepresst und im Halbkreis darübergeführt worden. Eine solche Spur konnte entstehen, wenn sich ein harter Gegenstand unter einer Tür verklemmte und über den Boden schabte.
»Es muss hier eine Geheimtür geben!«
Nick Blake suchte die Täfelung der Wand ab. Die Soldaten halfen ihm dabei. Sie tasteten das Holz ab, suchten ein Scharnier oder eine Fuge. Mehr aus Zufall drückte einer auf eine geschnitzte Ranke. Ein Teil der Wand schwang auf. Ein dunkler Gang gähnte dahinter.
»Holt Taschenlampen!« befahl der Oberst. »Zwei Soldaten bleiben bei Mademoiselle Damont. Los, beeilt euch!«
Die Männer drangen in den dunklen Gang ein. Nach wenigen Metern führten Stufen nach unten. Plötzlich stieß der vorderste Soldat einen Schrei aus. Der Boden unter seinen Füßen gab nach. Er verschwand in einer dunklen Höhlung. Ein fürchterliches Brüllen voller Schmerz und Todesnot, ein Röcheln, Stille.
Oberst Cantro trat an den Rand der Fallgrube, leuchtete hinunter. Am Boden waren meterlange Bambusstäbe in den Boden gespießt.
»Weiter!« kommandierte der Oberst.
Der Gang verbreiterte sich, führte zu einem Gewölbe, das die halbe Fläche des Hauses darüber einnahm. Mehrere Glühbirnen erleuchteten die unterirdische Halle. Einen Teil des Raumes nahmen Kisten ein. Oberst Cantro sah sich die Aufschriften an. Er pfiff durch die Zähne.
»Das sind genug Waffen und Munition für ein ganzes Regiment.«
Einer der Soldaten stieß einen lauten Schrei aus, Nick Blake eilte hin. Sandra stand an einen Stützbalken gebunden. Ihr Kleid war zerrissen, ihr Oberkörper nackt. Der Soldat befreite sie gerade von einem Knebel.
»Nick«, rief sie. »Vorsicht! Perez und ein anderer sind hinter euch!«
Im gleichen Augenblick krachten Schüsse. Zwei Soldaten fielen. Juan Perez und ein riesiger Neger kamen aus der Nische hervor, die Gewehre im Anschlag. Zwei Soldaten, die abseits von den anderen eine der Kisten auf Oberst Cantros Geheiß aufgebrochen hatten, standen ganz in der Nähe der Angreifer. Sie warfen sich auf sie. Ein wildes Handgemenge begann.
Die Soldaten - zwölf Männer — rangen mit Juan Perez und dem schwarzen Riesen. Perez hatten sie schnell überwältigt, aber der andere kämpfte wie ein wildes Tier. Es gelang ihm, die Soldaten abzuschütteln. Er riss ein langes Messer aus dem Gürtel. Schüsse krachten, doch die Kugeln fällten ihn nicht.
Langsam, das Messer vorgestreckt, die starren Augen auf Oberst Cantro fixiert, ging er weiter. Die Garbe eines Schnellfeuergewehrs traf den Riesen voll in die Brust. Er schritt weiter auf Oberst Cantro zu, der vor Schreck gelähmt in die toten Augen des Angreifers starrte.
Nick Blake sprang hinzu, nahm das Gewehr, das einem der toten Soldaten entfallen war. Er setzte dem Untoten die Mündung hinters Ohr und drückte ab. Der Zombie fiel wie vom Blitz getroffen. Oberst Cantro sah fassungslos auf den endlich toten Körper hinab.
»Ich habe Ihre Geschichten nie so recht geglaubt, Monsieur Blake«, sagte er, »aber ich glaube, ich werde meine Meinung revidieren müssen.«
Einer von Oberst Cantros Soldaten durchschnitt Sandras Fesseln. Sie warf sich in die Arme ihres Mannes und erzählte, wie Juan Perez versucht hatte, sie zu vergewaltigen und nur durch die Ankunft der Soldaten daran gehindert worden war. Wie sie in dem dunklen Keller gefesselt stand und auf ihr Ende wartete, auf die schreckliche Voodoo-Hexe Lierva.
Nick Blake sprach beruhigend auf sie ein, strich über ihr lang herabfallendes blondes Haar. Ein Soldat kam in den Keller gerannt. Schon vom weitem begann er zu schreien.
»Oberst! Oberst! Die Frau ist weg. Ihre beiden Wächter sind tot. Zwei Männer haben sie befreit. Durch einen anderen Geheimgang konnten sie entkommen.«
Oberst Cantro fluchte, ohne auf Sandras Anwesenheit Rücksicht zu nehmen.
»Das heißt, ich bin mir nicht ganz sicher, ob sie wirklich befreit wurde«, sagte der Soldat.
»Was soll das heißen?«
»Wir hörten einen Schrei, Oberst. Vielleicht ist Elvira Damont auch entführt worden. Vielleicht zwang man sie, das Munitionsdepot in ihrem Geheimkeller und vieles andere zu dulden.«

Juan Perez saß in einem wuchtigen Holzsessel. Seine Arme und Beine waren gefesselt. Bereits bei dem Angriff auf die Soldaten im Keller hatte er unter dem Bann gestanden. Seine starren Augen schauten ins grelle Licht der Lampe.
Hinter dem Licht hörte er Oberst Cantros Stimme.
»Zum letzten Mal, Perez, reden Sie, solange Sie es noch können. Wir bringen Sie zum Reden, so oder so.«
Juan Perez gab keinen Laut von sich. Er verzog keine Miene.
Es war heller Morgen. Er befand sich im Polizeipräsidium. Die Fenster waren mit Absicht verhängt worden, um die richtige Atmosphäre für das Verhör zu schaffen.
»Es hat keinen Zweck«, sagte Nick Blake zum soundsovielten Mal. »Solange er unter dem Bann steht, bringen wir kein Wort aus ihm heraus. Es gibt nur eine Möglichkeit.«
Nicks gefährlicher Plan, Sandra als Lockvogel für die Voodoo-Zombies einzusetzen, hatte keinen Erfolg gezeitigt. Er wusste so wenig wie zuvor über die Identität Liervas und ihren Aufenthaltsort. Oberst Cantro wandte sich mit einer müden Bewegung von dem Gefangenen ab. Mit einer knappen Geste gab er Nick Blake freie Hand.
Der führte nebenan ein Telefongespräch. Als er es beendet hatte, bestellte er starken schwarzen Kaffee für sich und den Oberst. Sie saßen da, rauchten und warteten stumm.
Es dauerte eine halbe Stunde, bis es an der Tür klopfte. Ein ellenlanger, spindeldürrer Polizist und ein kleines nervöses grauhaariges Männchen traten ein.
»Bin ich hier richtig?«, fragte der Grauhaarige schüchtern. Dann sah er Blake, schüttelte ihm überschwänglich die Hand.
»Was kann ich für Sie tun, Monsieur Blake? Sie sprachen am Telefon von einer Sache von äußerster Wichtigkeit.«
»Bringen Sie den Mann da zum Reden«, sagte Nick Blake. Er saß auf der Schreibtischkante und ließ die Beine baumeln. Die Strapazen der letzten Tage, die Gefahren und die schlaflose Nacht hatten sein energisches Gesicht gezeichnet. »Er ist ein Zombie, aber Sie müssen ihn zum Reden bringen, Professor Ramirez. Das Schicksal der gesamten Menschheit kann davon abhängen.«
Der nervöse Ramirez war jetzt ganz Wissenschaftler. Er trat an den Gefangenen Perez heran, hob seine Augenlider hoch. Er sah ihm in die Augen, machte verschiedene Reaktionstests, stach ihm eine Nadel in den Arm. Juan Perez verzog keine Miene. Professor Ramirez versuchte es mit Hypnose. Er bemühte sich voller Konzentration, bis ihm der Schweiß auf die Stirn trat. Ohne Resultat.
»Da ich mit den gesetzlichen und normalen Mitteln am Ende bin, muss ich es mit den ungesetzlichen und anormalen versuchen«, murmelte der kleine Wissenschaftler. »Wollen doch sehen, ob Zauber nicht gegen Zauber hilft.«
Er nahm eine Puppe aus Talg und Lehm aus der großen Arzttasche, die er unter dem Arm getragen hatte. Genau vor Juan Perez setzte er sie auf den Schreibtisch. Mit einer kleinen Nagelschere, die er in der Westentasche getragen hatte, schnitt der Professor Juan Perez ein Büschel Haare und ein Stück Fingernagel ab. Er stach ihm in den Finger und nahm einen Tropfen seines Blutes mit einem Glasplättchen auf.
Haare, Fingernagel und Blutstropfen des millionenschweren Kaufmanns fügte Professor Ramirez in die weiche Masse der Puppe ein. Er legte eine lange silberne Nadel auf den Schreibtisch. Mit beschwörenden Gesten murmelte er Worte, die niemand im Raum verstehen konnte. Die Zähne des langen Polizisten schlugen hörbar aufeinander. Als der Oberst ihm einen Wink gab, schoss er aus der Tür.
»Was soll der Humbug?«, fragte Oberst Cantro. Nick Blake gab ihm einen Wink, zu schweigen.
Professor Ramirez sah in die starren, toten Augen des gefesselten Juan Perez. Dann senkte er die lange Silbemadel in die Schulter der Puppe. Juan Perez zuckte zusammen. Schweiß trat auf seine Stirn. Wieder bohrte sich die Nadel in den Körper der Puppe.
Ein schreckliches Stöhnen kam über Juan Perez' Lippen. Sein dunkelbraunes Gesicht wurde grau. Sein Körper begann zu beben, zu zittern und zu zucken. Professor Ramirez' Augen bohrten sich in die seinen. Es war ein Duell der Geister, das mit mörderischer Intensität ausgetragen wurde. Juan Perez' Körper und Gehirn waren das Schlachtfeld. Professor Ramirez kämpfte gegen Lierva, die Königin der Voodoo-Zombies, die Juan Perez in ihrem Bann hielt.
Plötzlich begann der Gefesselte zu schreien. Schweiß lief in Strömen über sein Gesicht. Jetzt waren seine Augen wieder hell und klar.
»Reden Sie, Perez«, sagte der Professor. »Sagen Sie uns alles, was Sie über Lierva und ihren Aufenthaltsort wissen.«
»Ich ... kann ... nicht. Es wäre mein Tod!«
Der Professor hob die Silbernadel, zielte auf das Herz der Puppe. Juan Perez zerrte an seinen Fesseln.
»Nein, nein! Ich rede. Wir, Aristide Dostal, Larkos, Elvira Damont und ich, gründeten die Caribic Commission mit .dem Ziel, den Präsidenten zu beseitigen und die Verhältnisse im Land grundlegend zu ändern. Xenya Ruby und Achille Mendoza nahmen wir nur mit hinein, um der Sache einen harmlosen Anstrich zu geben. In den beiden hätte niemand Verschwörer vermutet. Vor einigen Wochen bemerkte ich dann, wie die Mitglieder der Kommission sich veränderten. Unerklärliche Dinge geschahen. Ich weigerte mich, daran zu glauben, wollte aus der Caribic Commission austreten, alles vergessen.«
Der Gefangene schwieg erschöpft. Nick Blake ging hinaus, holte ihm ein Glas Wasser. Er sah in den Nebenraum, wo Sandra nach den Strapazen und Ängsten der Nacht tief und fest schlief. Dann kehrte er in das Zimmer zurück, in dem das Verhör stattfand. Juan Perez trank gierig.
»Während einer Sitzung der Caribic Commission wurde ich gepackt und an einen Stuhl gefesselt. Eine Frau, in einen schwarzen Umhang gehüllt, kam herein. Lierva! Ich sah in ihre schwarzen Augen. Wie lange es dauerte, weiß ich nicht, aber irgendwann war es mir, als seien ihre Augen ein Abgrund, und ich stürze hinein. Mein Wille zerbrach. Ich wurde ein Zombie.«
Der Professor gönnte Juan Perez einige Minuten Ruhe. Die Schultern des gefesselten Mannes zuckten. Sein Kopf war auf die Brust gesunken.
»Wo ist Lierva jetzt?«, fragte der Professor dann.
»Sie hat ihre Aufgabe in der Stadt erfüllt. Sie ist in ihrem Hauptstützpunkt, dem Dorf der lebenden Toten. In wenigen Stunden wird das Inferno hereinbrechen. Wenn der Atomkrieg über den Planeten hinweggerast ist, wird die Königin des uralten Voodoo-Kultes die Herrschaft über die Welt antreten.«
Der Professor stellte die entscheidende Frage.
»Unter welchem Namen hat Lierva in Port-au-Prince gelebt?«
»Sie ist uralt und hässlich wie die Sünde«, sagte Juan Perez. »Doch durch die Lebenskraft ihrer Opfer erhält sie die volle Schönheit ihrer Jugend zurück, die allerdings nicht lange anhält. Oh, wie schön kann sie sein?«
Juan Perez' Augen leuchteten, als sehe er ein herrliches Traumbild.
»Ist es Xenya Ruby?«, fragte der Oberst. »Es kann niemand anders sein.«
»Xenya Ruby ist…«
Juan Perez bäumte sich auf. Seine Augen traten aus den Höhlen. Plötzlich waren sie wieder starr und tot wie zuvor. Seine Züge glätteten sich. Bewegungslos saß er auf dem Stuhl.
»Ihr Narren!« sagte er mit monotoner Stimme. »Was seid ihr gegen Liervas Macht? Alle sind sie meine Werkzeuge. Die Mitglieder der Caribic Commission dienten mir. Die Zombies folgen meinem Willen. Bald wird ein Atomsprengstoff den Dritten Weltkrieg entfesseln. Niemand kann meiner Macht entkommen.«
Juan Perez' Körper wurde schlaff. Er sank in den Fesseln zusammen. Professor Ramirez beugte sich über ihn, fühlte seinen Puls.
»Er ist tot«, sagte er, »ohne eine Spur einer äußeren Gewalteinwirkung ist er plötzlich gestorben. Weit weg von hier hat eine Nadel das Herz der Puppe durchbohrt, die Teile seines Körpers enthielt.«
Oberst Cantro bekreuzigte sich. Er runzelte die Stirn.
»Eines ist mir noch nicht klar«, sagte er. »Welche Rolle spielte Dr. Oren Marshall in der ganzen Angelegenheit?«
»Mein Freund stand im Dienst des Pentagons«, sagte Nick Blake. »Er erfuhr wohl Einzelheiten über das Unternehmen Death. Sicher ist es ihm gelungen, Kontakt mit den Leuten aufzunehmen, die das Atom-U-Boot nach Haiti schickten. Er hörte von der Caribic Commission. Irgendwann sah Dr. Marshall dann den Zombie, den Lierva in die Staaten schickte, um mit der Untergrundorganisation zu verhandeln. Er wurde misstrauisch und stellte Nachforschungen an. Dr. Marshall war ein genialer Wissenschaftler, einer der klügsten Köpfe der Welt. Das Resultat, zu dem er gelangte, brachte ihm den Tod.«
»Es gibt nur eines«, sagte der kleine Professor. »Wir müssen versuchen, dieses Dorf der lebenden Toten zu nehmen und Lierva auszulöschen, bevor sie die Menschheit ins Chaos stürzt.«
»Meine Truppen gegen Männer, die nicht sterben können«, murmelte der Oberst. »Im Wettlauf mit der Zeit. Gott steht uns bei!«

U-Boot-Kommandant Sven Gore sah seine Männer wie Schlafwandler umhergehen. Ihre Augen waren starr und tot. Sie waren nicht ansprechbar, funktionierten wie Roboter. Er selbst war bei halbwegs klarem Verstand. Doch wenn er nur daran dachte, gegen Liervas Befehle zu handeln, erfüllte ihn eine grauenvolle Angst. Immer wieder dachte er an die grässlichen Schmerzen, die ihn gehindert hatten, das Atom-U-Boot zu vernichten.
Eine fremde Macht bestimmte sein Handeln. Er wagte es nicht, Sich gegen sie aufzulehnen. Die Voodoo-Königin konnte seinen Geist nicht völlig kontrollieren, da er eine gewisse Entscheidungsfreiheit zum Führen des U-Bootes brauchte. So nahm Sven Gore die Schrecken, die ihn umgaben, bewusst wahr.
Leicht hatte er die haitische Küstenwache abgeschüttelt, war tief genug getaucht und mit voller Kraft vorausgelaufen, um der US-Marine zu entgehen. Sie suchten ihn an einer Stelle, die er schon vor vierzehn Stunden passiert hatte. Das Atom-U-Boot passierte die Bahamas und nahm Kurs die Küste entlang. Sven Gore war auf der Brücke.
Seine Augen brannten; Sein Körper war am Ende. Achtundvierzig Stunden hatte er nicht geschlafen. Die Macht, die ihn kontrollierte, trieb ihn unbarmherzig an. Er nahm die Routinemeldungen entgegen.
»Atomsprengkopf klar«, meldete der Erste Offizier mit monotoner Stimme. »In zwölf Stunden sind wir nahe genug, um New York, Philadelphia oder Washington auslöschen zu können.«
Sven Gore nickte.
»Das Ablenkungsmanöver läuft?«
»Ja, Sir. Die Luxusjacht Aristide Dostals ist eine Seemeile von uns entfernt. Sie wird die Küstenwache und die Marine auf sich ziehen. Uns werden sie erst bemerken, wenn es zu spät ist.«
Dass die Jacht zerstört, dass Menschen sterben würden, daran dachte der Erste Offizier zwar, doch sein Gewissen und sein Urteilsvermögen waren ausgeschaltet. Lierva beherrschte ihn völlig. Selbst die Zerstörung einer Weltstadt, der Tod von Millionen Menschen sah er so unbeteiligt wie ein Kammerjäger die Vernichtung des Ungeziefers.
Sven Gore quälte der Gedanke, da seine Kontrolle nicht so intensiv war. Er war ein harter, unbarmherziger Mann, ein Menschenverächter und Zyniker. Doch ein Ungeheuer, der Hölle entsprungen wie Lierva, war er nicht.
Niemand an Bord des Atom-U-Boots konnte das Verhängnis aufhalten. Die Zombies hielten Sven Gore auf der Brücke fest. Erst am Zielort eingetroffen, würde er die Brücke verlassen können, dann völlig unter Liervas Kontrolle. Ohne zu überlegen würde er den roten Knopf drücken, die Atomrakete hinausjagen, die einen Weltkrieg entfesselte.
Zwölf Stunden noch. Sven Gore sah auf seine Armbanduhr, rechnete nach. Auf Haiti war es zehn Uhr morgens.
Er wusste nicht, was sich auf der Luxusjacht des ermordeten Tankerkönigs Aristide Dostal abspielte. Es wäre ihm auch gleichgültig gewesen, denn er hatte andere Sorgen. An Bord des Atom-U-Boots herrschte eine Totenstille, von dem Brummen der schweren Maschinen und Kraftanlagen abgesehen. Die Männer an Bord taten ihre Arbeit, machten keine Bewegung zuviel.
An Bord der Luxusjacht Aristide Dostals dagegen war eine wilde Orgie im Gange. Liervas Zombies, für Stunden aus dem schrecklichen Bann entlassen, wollten alle Freuden des Lebens auskosten. Aus den Lautsprechern dröhnten wilde Rhythmen. Die Männer und die Frauen an Bord waren alle nackt. Ineinander verschlungene Körper an Deck, in den Kabinen. Ortegro, der das Kommando über die Jacht hatte, saß mir zwei Mädchen am Swimming-pool an Deck der Jacht.
Er hatte eine Wodkaflasche in der Hand, eine Marihuanazigarette steckte zwischen seinen Lippen. Er spürte die Hände der Mädchen am Körper, lehnte sich in den Liegestuhl zurück. Krampfhaft vermied er, zu denken. Sollten die nächsten Stunden bringen, was sie wollten, er lebte jetzt, im Augenblick.
Kreischend sprang ein hellhäutiges Mädchen ins Wasser des Swimmingpools. Ortego sah für einen Augenblick den langgestreckten Körper. Dann tauchte sie ins aufspritzende Wasser.
»Es lebe Lierva, die Königin!« rief das Mädchen, das neben ihm kniete.
Sie hatte kaffeebraune Haut und eine vollendete Figur, um die mancher Filmstar sie beneidet hätte. Ortego spürte die Erregung in sich aufsteigen.
»Komm«, sagte er.
Das zweite Mädchen, eine große schlanke Negerin, sah eine Weile dem Paar am Rande des Swimming-pools zu. Ortego hatte sie vergessen. Seine Umwelt und die Zukunft ebenfalls. Das Mädchen mit der kaffeebraunen Haut wand sich unter ihm.
Die Schwarze erhob sich, stieg über Ortegro und seine Partnerin hinweg. Überall an Deck lagen Männer und Frauen. Zu zweit, zu dritt, in Gruppen. Die hemmungslose Lebensgier von Liervas Geschöpfen tobte sich in einer wilden Orgie aus. Was sollte Moral, wenn Sie in wenigen Stunden vielleicht schon alle auf dem Grund des Meeres lagen?
Das Mädchen hörte Stöhnen und Schreie, sah nackte zuckende Körper. Sie nahm eine Flasche, die über den Boden rollte, entkorkte sie und trank. Heiß und feurig lief der Rum durch ihre Kehle. Die Sonne brannte heiß vom Himmel. Das Mädchen roch den salzigen Geruch des Ozeans, spürte das Schaukeln des Schiffes unter ihren Füßen.
Es war ihr Schicksal gewesen, in den Bann der Voodoo-Hexe zu geraten. In wenigen Stunden würde sich alles entscheiden. __

Oberst Cantros Truppen hatten das Dorf der Zombies umstellt. Es war nicht möglich gewesen, Panzer und schwere Geschütze über die unwegsamen Dschungelpfade zu bringen. Schwere Maschinengewehre und Mörser standen bereit, leichte Granatwerfer ebenfalls. Auf Oberst Cantros Befehl wurde Explosionsmunition verwendet.
Die Sonne versank hinter dem hochaufragenden Berg. Rasch brach die Dunkelheit herein. Im Dorf regte sich nichts. Keine Bewegung, kein Laut. Eine unnatürliche Stille lag über den Hütten. Rundum war der Ring geschlossen. Niemand konnte entkommen. Oberst Cantros Soldaten gingen für ihn durchs Feuer. Sie waren sogar bereit, gegen den Teufel selbst zu kämpfen.
Der Oberst hatte seine Soldaten darauf vorbereitet, was sie in dem Dorf erwartete. Die Parole lautete, keinen Pardon zu geben. Es sollte sofort gezielt auf den Kopf geschossen werden.
»Schade, dass wir keine Luftunterstützung bekommen«, sagte Nick Blake, der neben dem Oberst am Boden lag. Sie spähten mit Ferngläsern ins Dorf.
»Ich habe meine Kompetenzen schon überschritten, als ich dieses Unternehmen eigenmächtig anordnete«, sagte Oberst Cantro. »Doch es bleibt keine andere Wahl. In zehn Minuten greifen wir an.«
Sandra und der kleine Professor warteten hinter den Linien der Soldaten. Nick Blake hatte Professor Ramirez gebeten, auf Sandra Achtzugeben.
Endlos langsam vergingen die Minuten. Ein Lieutenant kam aus der vordersten Linie zurück, meldete alles sei zum Angriff bereit. Oberst Cantro hob die Hand. Eine Leuchtrakete fauchte in den Himmel, an dem das Abendrot flammte.
Die Soldaten zwischen den Urwaldbäumen des Dschungels formierten sich. Von drei Seiten her stießen sie auf das Dorf zu. Nichts regte sich, bis sie die ersten Hütten erreichten. Da erst kamen Männer und Frauen ins Freie.
Nur einzelne hatten Gewehre oder Pistolen. Die meisten waren nur mit Messern, Beilen und Speeren bewaffnet. Ihre Augen waren starr. Stumm und reglos standen sie da wie Statuen. Als die Soldaten sie fast erreicht hatten, begann der Kampf.
Ein Schnellfeuergewehr begann zu rattern. Zwei Soldaten fielen. Da erwachten die Maschinengewehre rund um das Dorf zu todbringendem Leben. MG-Garben trafen die Reihen der Dorfbewohner. Doch keiner fiel.
Die Zombies rückten näher. Schon waren die ersten im Handgemenge mit den Soldaten. Viele Zombies fielen mit Kopfschüssen, doch auch die Soldaten hatten hohe Verluste. Ein wilder Kampf entbrannte zwischen den Hütten. Schon stand eine in Flammen.
Es war erschreckend anzusehen, wie die Zombies völlig lautlos vorgingen. Abgehackt und automatenhaft waren ihre Bewegungen. Blut aus zum Teil tödlichen Wunden strömte über ihre Körper. Doch sie schwangen ihre langen Macheten, Beile und Speere, griffen die bis an die Zähne bewaffneten Soldaten an.
Nick Blake sah, wie ein riesiger Zombie den Speer zum Todesstoß gegen Oberst Cantro hob. Er riss das Gewehr hoch und schoss. Die Kugel drang dem Zombie zwischen die Augen. Er fiel.
Langsam, Schritt für Schritt, wichen die Soldaten zurück. Das Grauen, das sie erleben mussten, war zuviel für sie. Abergläubische Vorstellungen beherrschten sie. Oberst Cantro hatte ihnen von den Fähigkeiten der Zombies erzählt, doch es war etwas anderes, einem Mann zuzuhören oder selbst das Schreckliche zu erleben.
Im Feuerschein einer brennenden Hütte wurde eine schwarzgekleidete Gestalt sichtbar. Sie hob die Arme, breitete sie weit aus. Wie eine große schwarze Fledermaus mit einem boshaften Menschengesicht sah sie aus.
»Lierva!« drang ein Schrei aus den Reihen der Zombies.
Mit erbitterter Wut drängten sie vor. Nick Blake feuerte wie ein Automat. Er stand in der vordersten Reihe. Der Lauf seines Schnellfeuergewehres war heiß geworden. Er zog die Pistole. Jemand packte seine Schultern, rüttelte ihn.
»Zurück! Zurück! Sonst werden wir abgeschnitten.«
Die Soldaten wichen bis zum Waldrand zurück. Vor ihnen lag das Dorf. Drei Hütten brannten lichterloh. Oberst Cantro beobachtete das Dorf durch das Nachtglas.
»So schlimm habe ich es mir nicht vorgestellt«, murmelte er. »Das sind ja wahre Teufel. Meine Soldaten weigern sich, wieder gegen sie vorzugehen.«
»Sie müssen«, beschwor ihn Professor Ramirez. »Lierva kann nicht unbegrenzte Zeit all die Zombies unter Kontrolle halten. Ihre Kräfte werden bald nachlassen. Dann ist unsere Stunde gekommen. Wir müssen sie fassen, bevor sie die Lebensenergien eines neuen Opfers in sich aufnimmt!«
»Also gut«, sagte der Oberst. »Ich will die Männer dazu bringen, noch einen Angriff zu wagen.«
»Bedenken Sie, was davon abhängt. Das U-Boot muss inzwischen schon nahe genug an New York sein, um den atomaren Sprengkopf abzufeuern.«
»Wir können nur hoffen, dass die Trägerrakete eine möglichst geringe Reichweite hat«, sagte der Oberst und verschwand in der Dunkelheit.

Sandra Blake hatte den Verlauf des Kampfes voller Sorge beobachtet. Die Zeit verging, und mit jeder Minute wurde die Gefahr größer, dass Liervas Plan gelang. Sollte die Voodoo-Hexe triumphieren? Niemals. Doch wie sie ausschalten, wo ein Kordon von Zombies sie umgab, den keiner durchdringen konnte?
Kein Soldat und auch sonst kein Mann. Doch wie war es mit ihr, Sandra Blake? Konnte sie sich nicht nahe genug an die Voodoo-Königin heranschleichen, um ihr die silberne Nadel ins Hirn zu stoßen und so die tödliche Gefahr zu bannen? Es gab keine andere Möglichkeit.
Als Sandra Blake das Gespräch zwischen Oberst Cantro und Nick gehört hatte, stand ihr Entschluss fest. Nick fragte sie erst gar nicht, er hätte sicher nicht zugestimmt. Die blonde Frau nahm eine der langen Silbernadeln aus Professor Ramirez' Tasche, die in einem der Jeeps lag.
Sie pirschte sich durch die Dunkelheit, schlich durch die Büsche. Zwei Posten von Oberst Cantros Leuten umging sie. Im Dorf begannen Trommeln zu dröhnen. In wildem aufpeitschendem Rhythmus, der ins Blut ging. Der zuckende Feuerschein hauchte Schatten Leben ein.
Am Dorfeingang standen keine Posten. Sandra Blake erhob sich. Sie bemühte sich, steif zu gehen und ihrem Gesicht einen unbewegten, starren Ausdruck zu geben. So tappte sie an einer Gruppe von Zombies vorbei.
Niemand hielt sie auf. Vor der großen Hütte, in der sie gefangen gehalten worden war, hatten sich die Zombies versammelt, tanzten um den Totempfahl. Es war ein schreckliches Bild! Die automatenhaften Bewegungen der Zombies, von denen viele furchtbare Wunden hatten, ihre starren Augen im Feuerschein, die absolute Lautlosigkeit, mit der sie tanzten, der aufpeitschende Rhythmus der Trommeln. Sandra Blake schauderte.
»Wo ist Lierva?«, fragte sie eine große dunkelhäutige Frau. »Ich habe eine Nachricht für sie.«
»Auf dem Berg«, erwiderte diese.
Sandra Blake stieg den steinigen Bergpfad empör. Links und rechts von ihr ragte der Dschungel wie eine dunkle Mauer auf. Tierstimmen schrien. Vom Dorf her dröhnten die Trommeln. Eine Fledermaus streifte Sandra Blakes Gesicht. Sie zuckte zusammen.
Da sah sie im Mondlicht, vor sich auf dem Gipfelplateau des Berges ein zerfallenes Gemäuer. Es waren die Überreste eines Kulttempels aus heidnischer Zeit. Das bleiche Mondlicht beschien die zerbröckelnden Mauem und die daran wuchernden Schlingpflanzen.
Ein schrecklicher Schrei gellte auf. Der Todesschrei einer Frau, voller Schmerz, Qual und Verzweiflung. Ein gellendes, teuflisches Gelächter folgte, so grässlich, dass es Sandra Blake war, als griffe eine kalte Hand nach ihrem Herzen.
Sie nahm ihren ganzen Mut zusammen, trat an den uralten Tempel heran, spähte durch eine der Fensternischen ins Innere. Eine Gruppe von Zombies hatte sich im Tempel versammelt, stand im Halbkreis vor einer Altarplattform.
Darauf lag im Mondlicht eine junge Frau, bewusstlos oder tot. Neben ihr standen zwei schwarzverhüllte Gestalten. Sandra Blake betrat den Tempel, schob sich durch die Reihen der Zombies. Die schienen völlig unter Trance zu stehen.
Welche von den beiden schwarzverhüllten Gestalten war Lierva? Welcher musste sie die Silbernadel ins Hirn stoßen? Sandra Blake schaute von der einen zur anderen. Die Gesichter konnte sie nicht erkennen. Beide wandten ihr den Rücken zu.
Da drehte eine der beiden schwarzen Gestalten sich um. Fast hätte Sandra Blake einen Schrei ausgestoßen. Sie sah in ein verrunzeltes, mumifiziertes Totenkopfgesicht, die personifizierte Bosheit. Das Gesicht Xenya Rubys. Eine Hand legte sich auf Sandras Schulter. Sie wirbelte herum. Starke Arme packten sie. Sie wurde emporgehoben und zum Altar getragen. Der Körper, der darauf lag, wurde weggeschleppt. Die Zombies fesselten Sandra Blake auf den Altar.

Es dauerte eine ganze Weile, bis Nick Sandras Verschwinden bemerkte. Er fragte Professor Ramirez. Der kleine Gelehrte runzelte die Stirn.
»Ich sah Sandra in Richtung des Dorfes davongehen«, sagte er. »Sie wird doch nicht eigenmächtig versucht haben, an Lierva heranzukommen. Das kann nicht sein, das wäre Wahnsinn.«
Nick Blake schaute auf seine Armbanduhr. Es waren zwanzig Minuten bis zweiundzwanzig Uhr. Mit jeder Minute wurde die Lage kritischer. Er war davon überzeugt, dass Lierva selbst dann noch den Abschuss des Atomsprengkopfes befehlen würde, wenn sie das sichere Ende vor Augen hatte. Das wusste auch Sandra. Sie neigte dazu, tollkühne Wagnisse auf sich zu nehmen, wenn das Resultat die Risiken lohnte.
Nick informierte den Oberst. Cantro fluchte wie ein Fuhrknecht. Sein grobes Gesicht verzerrte sich vor Wut.
»Auch das noch. Ich kann die Soldaten nicht dazu bewegen, noch einmal das Dorf anzugreifen. Sie haben fürchterliche Angst. Eher lassen sie sich wegen Befehlsverweigerung erschießen, sagen sie.«
Nick Blake fasste in wenigen Sekunden einen folgenschweren Entschluss.
»Dann müssen wir beide es versuchen, Oberst. Zugrunde gehen wir so oder so. Ich ziehe es vor, im Kampf zu fallen.«
Oberst Cantro überlegte nur kurz.
»Ich bin Soldat. Ob es gegen menschliche Feinde geht, gegen Dämonen oder den Teufel selbst, meine Devise lautet: Vorwärts! Versuchen wir es, Blake.«
»Was ist mit mir?«, mischte der kleine Professor Ramirez sich ein. »Ohne mich wärt ihr gar nicht erst hergekommen. Ich gehe mit euch.«
Oberst Cantro gab den Soldaten Anweisungen. Als einer seiner Leute, ein altgedienter Lieutenant mit grauem Wollhaar, sah, dass sein Oberst allein den unheimlichen Feind angreifen wollte, hielt er eine zündende Rede an seine Kameraden. Dreißig Mann erklärten sich bereit, einen zweiten Angriff auf das Dorf zu unternehmen und die Zombies abzulenken. Die übrigen wollten Feuerschutz geben.
»Schießt aus allen Rohren«, befahl der Oberst. »Sie dürfen keinen Augenblick zur Besinnung kommen.«
Nick Blake, Oberst Cantro und Professor Ramirez bekamen fünf Minuten Vorsprung. Sie nutzten die Zeit, um im Sichtschutz niederer Büsche das Dorf zu erreichen. Zu ihrem Erstaunen trat ihnen am Dorfrand niemand entgegen.
Die Eingeborenen tanzten auf dem großen Platz um den Totempfahl. Lierva war nirgends zu sehen. Professor Ramirez hörte aus einer Hütte ein leises Wimmern. Er sah hinein.
Ein blutjunges Mädchen lag in der Hütte. Sie war gefesselt, Angst und Entsetzen standen in ihren Augen, als sie Ramirez sah.
»Nein«, keuchte sie. »Nein, ich will nicht.«
Nick Blake, der dem Professor gefolgt war, kam ebenfalls in die Hütte. Er sah, dass die Augen des Mädchens klar waren. Sie war nackt bis auf einen Lendenschurz. Ihre Haut war schwarz, die weißen Zähne blitzten in dem angstverzerrten Gesicht.
»Keine Angst«, sagte Nick Blake beruhigend, »wir tun dir nichts!«
»Ihr wollt mich nicht zu Lierva holen? Sie braucht ein zweites Opfer, denn der Kampf und die Kontrolle über die Männer in dem Schiff, das unter dem Wasser fährt, beanspruchen ihre ganze Kraft.«
»Wir wollen Lierva töten«, sagte Nick Blake. »Lange genug hat sie Unheil gestiftet. Sie gehört in die Hölle, aus der sie gekommen ist. Wo steckt sie?«
»Auf dem Berg im alten Tempel«, sagte das Mädchen. »Ich wünsche euch viel Glück. Lierva ist böse. Sie hat uns alle in ihren Bann gezwungen.«
Nick Blake durchschnitt ihre Fesseln. Oberst Cantro schickte das Mädchen zu seinen Soldaten. Er gab ihr seine Taschenlampe und erklärte ihr, wie sie Blinkzeichen geben solle, um nicht beschossen zu werden. Das Mädchen bedankte sich. Die Dunkelheit verschluckte sie.
Sekunden später ging der Beschuss los. Granaten jaulten ins Dorf, detonierten krachend. Die Maschinengewehre begannen zu rattern. Die drei Männer warfen sich in den Dreck, während um sie her das Inferno tobte.
Dann - urplötzlich - brach der Beschuss ab. Wilde Schreie gellten vom Waldrand her. Der Stoßtrupp unter der Führung des grauhaarigen Lieutenants griff an; wild brüllten die Soldaten, um sich selber Mut zu machen.
Die drei Männer gingen in einer der Hütten in Deckung. Zombies rannten zwischen den Hütten hindurch, stellten sich den Angreifern entgegen. Schüsse krachten, Handgranaten detonierten. Hütten gingen in Flammen auf.
Als die Untoten vorüber waren, kamen Nick Blake, Oberst Cantro und der Professor aus der Hütte. Sie liefen über den leeren Platz am Totempfahl vorbei. Der Pfad, der den Berg hinaufführte, lag vor ihnen. Niemand hielt sie auf.
Im Mondlicht erblickten sie die Ruine des Tempels. Vorsichtig pirschten sie sich näher, erreichten eine Bresche, die aus der zerfallenen Mauer herausgebrochen war.
Im Tempel hielten sich acht Zombies auf. Vor dem Altarstein standen zwei schwarzgekleidete Frauen. Eine hielt eine Puppe in der Hand, senkte die silberne Nadel in deren Bein.
Die Frau, die gefesselt auf dem Altarstein lag, schrie auf. Es war Sandra! Mit einem Schrei sprang Nick über die niedere Mauer, rannte zwischen den reglos dastehenden Zombies hindurch. Er entriss der schwarzvermummten Frau Puppe und Nadel.
Ein totenkopfartiges Gesicht starrte ihn an, geiferte Hass. Dürre Krallenfinger griffen nach Nick Blake. Er nahm die lange Silbernadel in die Faust, schlug sie mit aller Kraft in Xenya Rubys Schädel. Die Alte taumelte. Ein dünner Blutfaden lief von der Nadel, die mitten in ihrer Stirn steckte, über das verrunzelte Mumiengesicht.
Sie brach in die Knie, fiel aufs Gesicht. Die Zombies stießen einen Schrei aus. Nick Blake wandte sich der zweiten schwarzvermummten Gestalt zu, doch die streckte ihm abwehrend die Arme entgegen. Es war Elvira Damont.
»Halt, tu mir nichts! Ich bin gezwungen worden wie die ändern. Eine Macht, die stärker war als wir, hat unsere Handlungen bestimmt. Du bist unser aller Retter.«
Nick ließ die Arme sinken. Die Zombies standen reglos vor dem Altar-Oberst Cantro und Professor Ramirez
kamen in den zerfallenen Tempel. Nick durchschnitt Sandras Fesseln.
»Wie konntest du das nur riskieren?«, sagte er zu Sandra. »Doch es ist alles gut gegangen. Die Voodoo-Hexe ist ausgeschaltet. Unfassbar, dass eine einzige Person diese ganzen Schrecken heraufbeschwören konnte. Ein Glück, dass ich sie überrumpeln konnte!«
Da hörte er hinter sich ein schrecklich gellendes Lachen. Er wandte den Kopf. Elvira Damont stand da, den Kopf in den Nacken geworfen, und lachte aus vollem
Hals. General Cantro und Professor Ramirez waren jeder von zwei Zombies
gepackt worden. Vier Zombies standen zwischen Nick Blake und Elvira Damont.
»Die Falsche hast du getötet, Narr!« schrie Elvira Damont. »Ich bin Lierva, die Königin der Voodoo-Zombies, die kommende Herrin der Welt. Die Alte da war nur eine niedere Dienerin, eines
meiner Werkzeuge. Einen Augenblick lang hättest du meine Pläne durchkreuzen können, doch ich habe dich getäuscht. Du glaubtest wohl, dass hinter soviel Schönheit nicht das Böse wohnen kann?«
Nick Blake hatte sich getäuscht, furchtbar getäuscht. Nun blieb keine Möglichkeit mehr, Lierva zu töten, sie hatte gesiegt.
»Und nun«, schrie Lierva, »werde ich dem Kommandanten des Atom-U-Bootes befehlen, den atomaren Sprengkopf abzuschießen. New York fällt in Schutt und Asche. Die größte Stadt der Erde
vergeht in der Sonne der Kernexplosion. Und mein Reich kündet seinen Beginn mit einem flammenden Fanal!«
Hochaufgerichtet stand die schöne Frau da. Nick Blake wollte sich auf sie
stürzen, doch die vier Zombies packten ihn. Er konnte um sich schlagen und treten, sie hielten ihn fest. Lierva lachte höhnisch, voller Triumph.
Die Voodoo-Königin breitete die Arme aus. Hilflos waren ihre Gegner ihr ausgeliefert. Sie brauchte nur noch den Gedankenbefehl an den U-Boot-Kommandanten Sven Gore zu geben. Sie weidete sich an der Hilflosigkeit ihrer Gefangenen, dieser armen schwachen Kreaturen, die es gewagt hatten, ihr zu trotzen! Lierva kostete den Triumph aus, den sie Jahrhunderte vorbereitet hatte.
Einen Augenblick zu lange. Niemand achtete mehr auf Sandra. Sie zog die Silbernadel hervor, die sie unter dem Kleid verborgen hatte, lief an den Zombies vorbei, die mit Nick Blake rangen, und sprang Lierva an die Kehle. Ineinander verkrallt rollten die beiden Frauen die Stufen vor dem Altar hinunter. Sandra stieß mit aller Kraft zu. Die Silbernadel drang durch Liervas rechtes Auge in ihr Gehirn.
Aus der bildschönen schwarzhaarigen Frau wurde in Sekundenschnelle ein altes Weib, hässlich wie die Sünde. Ihre Glieder verdorrten, die blühende Haut schrumpfte und welkte. Von den langen, glänzenden schwarzen Haaren blieben nur hässliche grauweiße Strähnen auf einem totenkopfartigen Mumienschädel. Und weiter ging die Verwandlung, bis endlich ein schwarzer, abscheulich hässlicher und verdorrter Körper am Boden lag, der mit einem Menschen fast keine Ähnlichkeit mehr hatte.
Der Bann wich von den Zombies. Sie erkannten, wem sie gedient hatten, und schreiend flüchteten sie in die Nacht hinaus.
»Bereitet einen Scheiterhaufen«, sagte Professor Ramirez mit tonloser Stimme, »damit wir diesen Schrecken ein für alle Mal aus der Welt schaffen.«

»Passagiere bitte anschnallen und das Rauchen einstellen«, kam die Stimme der Stewardess aus dem Bordlautsprecher.
Die Boeing rollte an, erhob sich in die Luft.
»Womit dieses Abenteuer beendet wäre«, sagte Nick Blake und streckte sich behaglich in dem bequemen Sessel.
»Ja«, sagte Sandra, »der Dritte Weltkrieg findet nicht statt. Die Voodoo-Königin ist vernichtet. Und die Besatzung des Atom-U-Boots hat sich der US-Marine ergeben, als Liervas Bann gebrochen war.«
Nick Blake schüttelte sich.
»Weißt du, was bei alledem das Schlimmste für mich war, und was ich nie, nie mehr erleben möchte?«
»Nein, was denn?«, fragte Sandra.
»Die Autofahrt mit Oberst Cantro in jener Nacht, als wir dich aus den Kellergewölben von Elvira Damonts Plantage befreiten. In den Staaten dürfte dieser Mann nicht einmal Fahrrad fahren.«

Impressum
»Die Voodoo-Königin von Haiti erscheint bei Walter Appel/Earl Warren, 63533 Mainhausen
© Copyright 2015 aller Textbeiträge by Walter Appel/Earl Warren
Cover © Copyright Fotolia –- Nejron Photo --- Kristin Gründler
E-Book- Erstellung: waboCover
Lektorat: Mia Koch

Der Nachdruck, auch auszugsweise, ist nur nach schriftlicher Genehmigung durch den Autor gestattet. Die in diesem Roman geschilderten Ereignisse und genannten Personen sind fiktiv. Jede Ähnlichkeit mit tatsächlichen Begebenheiten, mit lebenden oder verstorbenen Personen wäre rein zufällig und unbeabsichtigt.

Table of Contents
Titel
1. Kapitel
2. Kapitel
3. Kapitel
4. Kapitel
5. Kapitel
Impressum

cover.jpeg
E&RL W&RREJN

