
  
    
  


  


  


  


  Earl Warren


  


  


  


  


  


  


  


  Im Bluttempel des Monster-Gurus


  


  


  


  


  Horror-Roman


  


  


  


  Impressum


  
    
      Im Bluttempel des Monster-Gurus – erscheint bei Walter Appel/Earl Warren, 63533 Mainhausen
    

  


  © Copyright 2015 aller Textbeiträge by Walter Appel/Earl Warren


  Cover © Copyright Fotolia --- ferretcloud --- Lukas Gojda --- mrspopman


  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.
    

  


  
    

  


  
    
      Fußnote
    

  


  
    
  


  

  


  [1] Der Roman handelt in Jahr 1975


  


  


  1


  


  


  Herman van Buyten lief der Schweiß in Strömen über die Stirn. Unverdrossen schwang er die Spitzhacke, und endlich gab die morsche Mauer nach. Die Steine rutschten in sich zusammen. Ein finsterer Gang gähnte. Feuchtkalte Moderluft wehte heraus. Die hübsche Chris Anderson schauderte.


  »Wollen wir da wirklich hinein?«, fragte sie mit zaghafter Stimme.


  »Natürlich«, erwiderte Frankie Dassoon und nahm die Öllampe auf. »Alles ist genauso, wie der Brahmane es uns sagte. Wir folgen dem Gang, gehen in die Kammer und sprechen die Worte. Dann tut sich die Geheimtür auf, und wir gelangen zu dem Schatz.«


  Dassoon ging vorneweg. Die beiden anderen folgten ihm. Durch einen finsteren, niedrigen Gang kamen sie zu einer Tür aus massiven Holzbohlen. Dassoon öffnete die Tür, und kreischend schwang sie zurück.


  In dem großen, saalartigen Raum, den die beiden Männer und das Mädchen nun betraten, roch es noch intensiver nach Moder und Fäulnis. An den Wänden standen Statuen bizarrer Götterfiguren mit dämonischen Fratzen. Fresken waren in Wände und Decke eingehauen.


  »Versuchen wir es«, sagte der kräftige Holländer van Buyten. »Sprechen wir die Formel, die der Brahmane uns gelehrt hat. Wenn er uns auf den Arm genommen hat, gehen wir eben wieder mich oben.«


  Die drei riefen die magischen Worte in der uralten fremden Sprache. Sie wiederholten sie dreimal.


  »Seht ihr«, sagte Dassoon und zuckte die Achseln. »Nichts pas...«


  Ein Donnerschlag krachte. Frankie Dassoon wurde das Wort von den Lippen gerissen. Aus dem Nichts erschien plötzlich mitten in der Luft ein Totenschädel. Er glühte im Halbdunkel, als sei er mit Leuchtfarbe bestrichen. Die leeren Augenhöhlen des Totenschädels starrten die drei jungen Leute an. Die weißen Zahnreihen grinsten.


  Chris Anderson stieß einen erstickten Schrei aus. Das blonde Mädchen, das ohne das seltsam geformte Feuermal auf der linken Gesichtshälfte bildhübsch gewesen wäre, wich bebend zurück.


  Herman van Buyten, nicht eben der Schnellste im Denken, sperrte den Mund auf. Frankie Dassoons Hand zitierte so, dass die Öllampe wackelte und die Schatten an den Wänden im schwankenden Lichtschein zu tanzen anfingen.


  »Was ist das?«, fragte Chris Anderson mit vor Schreck tonloser Stimme.


  »Pst«, zischte Dassoon, »nicht bewegen.«


  Der Rat war unsinnig, aber die anderen befolgten ihn.


  »Um Gottes willen«, sagte die blonde Chris.


  Das Feuermal leuchtete noch intensiver in ihrem bleichen Gesicht. Ein geisterhaftes, hohles Seufzen scholl durch den Höhlensaal. Aus den leeren Augenhöhlen des Totenschädels quoll Blut. Rot rann es über die ausgebleichten Knochen und tropfte hinab auf den Boden.


  »Nein«, stöhnte Chris Anderson. »Nein. Das darf es nicht geben.«


  Irgendwo ertönte ein Gong. Der Klang hallte durch den Höhlensaal, und selbst die Steine schienen zu vibrieren. Den beiden jungen Männern und dem Mädchen fuhr der Gongschlag in die Knochen. Wie gebannt starrten sie den phosphoreszierenden Totenschädel mit den blutenden Augen an.


  Wieder dröhnte der Gong.


  In einer dunklen Nische, die den dreien bisher noch nicht aufgefallen war, glühte ein grünliches Licht auf.


  »Ob das die Geheimtür ist?«, fragte van Buyten.


  »Ruhig, verdammt!«


  In der Nische stieg etwas vom Boden empor, bildete einen flimmernden, silbrig schimmernden Nebel, der allmählich Konturen gewann. Menschliche Konturen. Der Nebel verdichtete sich, wurde fest und stofflich.


  Bald waren Farben und Umrisse zu erkennen. Vor ihnen stand ein kleiner alter Mann mit kahlgeschorenem Schädel und faltigem Gesicht, das Kinn herrisch erhoben. Er trug eine gelbe Kutte und stützte sich auf einen langen Stab. Seine Augen waren wie tiefe, dunkle Schächte.


  Schweigend sah er Herman van Buyten, Chris Anderson und Frankie Dassoon an. Auf der linken Gesichtshälfte hatte der alte Mann ein Feuermal, das fast genauso aussah wie das von Chris Anderson.


  Der unheimliche alte Mann starrte das Mädchen an. Er nickte.


  »Ja«, sagte er, und merkwürdigerweise verstand jeder der drei jungen Leute die Worte in seiner Muttersprache. Herman van Buyten auf Holländisch, Chris Anderson in Oxford-Englisch und Frankie Dassoon in echtem Brooklyndialekt. »Du bist das Opfer. Du wirst meine Stelle einnehmen.«


  Der alte Mann mit der gelben Kutte und dem Faltengesicht deutete mit seinem Stab, auf Chris Anderson.


  »Du hast das Dämonenzeichen«, sagte er. »Komm her zu mir, Mädchen.«


  Eine übernatürliche Kraft ging von den dunklen bezwingenden Augen aus. Wider ihren Willen trat das blonde Mädchen mit dem Feuermal langsam an den alten Mann und die Nische heran.


  Aus den Augenhöhlen des in der Luft schwebenden Totenkopfs tropfte kein Blut mehr. Die Augen begannen zu glühen wie Kohlen. Chris Anderson trat wie in Trance den von dem giftigen Leuchten eingehüllten Mann in der gelben Kutte gegenüber. Jetzt aus der Nähe sah sie, dass sein vom Feuermal entstelltes Gesicht von Bosheit, Grausamkeit und Fanatismus geprägt war.


  Frankie Dassoon hatte Angst wie noch nie zuvor in seinem Leben. Seine Knie schlotterten, und sein Herz schlug hart wie, ein Hammer gegen seine Rippen. Er schluckte krampfhaft. Der kalte Angstschweiß brach ihm aus.


  Etwas Schreckliches stand bevor, das spürte Frankie Dassoon mit allen Fasern seines Herzens. Ihm war, als hätten seine Knochen sich in flüssiges Blei verwandelt. Er konnte sich nicht bewegen und stand vor Entsetzen an die Stelle gebannt.


  Herman van Buyten stammelte unverständliche Worte. Er bekreuzigte sich mehrmals mit zitternder Hand.


  Chris Anderson trat in die von grünlichem Licht erfüllte Nische, und der Alte ging heraus. Er holte mit dem Stab aus und stieß mit der Spitze wie mit einem Speer zu.


  Das spitze Holz drang dem blonden Mädchen in die Brust. Chris Anderson schrie auf, dass es in der Höhle widerhallte. Ihre Hände verkrampften sich um das harte Holz des Stabes. Das Gesicht mit dem Feuermal verzerrte sich.


  Chris Andersons Schrei wurde zu einem Röcheln. Das blonde Mädchen brach in die Knie, und mit unbewegtem Gesicht zog der alte Mann den Stab aus ihrem Körper.


  Blut spritzte. Chris Anderson sank in der Nische vornüber, fiel mit einer langsamen müden Bewegung auf das Gesicht und regte sich nicht mehr.


  Jetzt brach der Bann, der auf Frankie Dassoon gelegen hatte.


  »Sie haben Chris getötet!«, schrie der junge Mann. »Sie Ungeheuer!«


  Der unheimliche Alte rief mit donnernder, widerhallender Stimme ein paar Worte in einer unbekannten Sprache. Im Dunkel im Hintergrund des gewaltigen Höhlensaals begann es sich zu regen. Schatten bewegten sich lautlos und schnell auf Herman van Buyten und Frankie Dassoon zu.


  Van Buyten sah zuerst, was da in den Lichtkreis der Öllampe gelangte. Der abgebrühte Holländer, sicher nicht leicht zu beeindrucken und zu erschrecken, schrie auf.


  Grässliche Ungeheuer waren es. Große Spinnen, wie noch kein Mensch im zwanzigsten Jahrhundert sie je in natura gesehen hatte. Die haarigen dicken Beine waren zwei Meter lang. Vier Augen, paarweise übereinander angeordnet, glotzten die beiden jungen Männer an, nichts Gutes verheißend.


  Die vier Mundwerkzeuge zuckten. An zweien glitzerten große Gifttropfen. Die haarigen Leiber der Spinnen waren dick wie große Fässer, die vorderen der acht Gangbeine waren stark verkürzt und zu einer Art Grabschaufeln umgebildet.


  Sechs dieser Ungeheuer rückten gegen van Buyten und Frankie Dassoon vor. Der Totenkopf mit den glühenden Augen und der unheimliche Alte beobachteten die Szene.


  Bald schon befanden sieh die Riesenspinnen dicht vor den beiden Männern. Während Herman van Buyten wie am Spieß schrie und Wie angewurzelt dastand, sprang Dassoon mit einem wilden Satz über die vorderen Beine der Spinne rechts von ihm hinweg und raste zum Ausgang. Sofort wurde er von drei Spinnen verfolgt.


  Dassoon hatte die Öllampe fallen lassen. Sie war zerbrochen. Das auslaufende Öl erstickte die Flamme des Dochts. Nur das grünliche Leuchten aus der Nische, in der Chris Anderson lag, erhellte noch etwas unterirdischen Saal.


  Dassoon packte die schwere Bohlentür. Ehe er sie zuschmetterte, warf er einen raschen Blick zurück. Herman van Buytens Schreien schwoll noch mehr an. Es erfüllte den ganzen Saal.


  Frankie Dassoon warf die schwere Bohlentür zu und rannte den stockdunklen Gang entlang, den er wenige Minuten zuvor mit Herman van Buyten und Chris Anderson gekommen war. Selbst durch die dicke Tür waren die Schreie des Holländers noch zu hören.


  Drei Spinnen waren über Herman van Buyten hergefallen. Lange haarige und harte Beinpaare hielten ihn fest. Eine der Grabschaufeln zuckte nieder und trennte van Buytens linken Arm kurz unter dem Ellbogengelenk ab.


  Der Holländer, zu Boden gezwungen, sah drei Paar Giftzangen sich seinem Körper nähern. Er wurde fast wahnsinnig vor Grauen. Glühend drangen die Bisse in sein Fleisch. Wie Feuer brannte es, und das Brennen breitete sich rasch aus, erfüllte van Buytens ganzen Körper.


  Ein Paar Giftzangen drang in seinen Hals, und die gräßlichen Schreie des Holländers erstickten zu einem Gurgeln. Der gemarterte Körper bäumte sich noch einmal auf. Ein Blutschwall quoll aus van Buytens Armstumpf.


  Dann endlich brachen seine Augen. Der Tod war nach all dem Grauen eine Erlösung für den Holländer.


  Die Fresswerkzeuge der Spinnen begannen zu arbeiten, aber Herman van Buyten spürte es nicht mehr.


  Frankie Dassoon rannte währenddessen durch den finsteren Gang. Er stieß sich an den Wänden, stolperte und stürzte, raffte sich aber immer blitzschnell wieder auf und hetzte, weiter. Sein Atem ging keuchend, Entsetzen preßte sein Herz zusammen wie eine eisige Faust.


  Jeden Moment glaubte Dassoon, die Riesenspinnen würden über ihn herfallen. Endlich erreichte er die Treppenstufen, die, nach oben führten. Dassoon stürzte hart auf eine Kante. Er schlug sich die Kniescheibe so an, dass er glaubte, sie sei gebrochen.


  Mit Tränen des Schmerzes in den Augen, die rechte Hand auf die schmerzende Kniescheibe gepresst, humpelte Frankie Dassoon die feuchten, schlüpfrigen Treppenstufen hinauf. Die Falltür zu der nach unten führenden Treppe stand offen.


  Dassoon gelangte in die Ruine des alten Hindutempels, dessen Dach längst zerstört war. Über ihm leuchteten die Sterne. Es roch nach Moschus aus dem Dschungel, und Zikaden zirpten. Dassoon hockte sich auf einen Steinblock nieder und massierte seine schmerzende Kniescheibe.


  Da sah er ein Funkeln über sich. Er zuckte entsetzt zusammen und blickte nach oben.


  Über ihm schwebte der Totenkopf mit den glühenden Augen. Höhnisch bleckten seine Zähne Frankie Dassoon an.


  Mit einem irren Schrei sprang der junge Mann auf, rannte aus dem Tempel, in kalten Angstschweiß gebadet, und verschwand im wuchernden Dschungel.


  


  


  


  Harry Bannister trat voll auf die Bremse, als der Mann plötzlich von links aus dem Dschungel herauswankte und mitten auf die Fahrbahn lief, genau vor den Jeep. Sue Clayton wurde nach vorn geschleudert und konnte sich gerade noch abfangen, bevor sie mit dem Schädel gegen die Windschutzscheibe knallte.


  Helm Trigger hatte weniger Glück. Er schlug sich ein paar Rippen am Vordersitz an. Er dachte sofort an seine teure Teleobjektivkamera.


  »Verdammt, wenn die Kamera hin ist, erschlage ich den Kerl.«


  Der bullige Fotoreporter hievte seine hundertneunzig Pfund aus dem Jeep und stampfte, auf den Mann zu, der genau vor den Scheinwerfern zusammengebrochen war. Auf allen vieren hockte er da.


  Trigger stieß ihn mit dem Fuß an.


  »He, Bursche, besoffen, was?«


  Der am Boden kauernde Mann sah auf. Nackte Angst stand in seinem Gesicht und in dem gehetzten Blick. Er schnaufte wie ein Blasebalg.


  »Sie sie sind hinter mir her«, keuchte er. »Retten Sie mich!«


  Harry Bannister war inzwischen auch ausgestiegen.


  »Nanu«, wunderte sich der drahtige Einsfünfundsechzig große Reporter. »Wenn das kein Amerikaner ist! Hallo, Landsmann, wo kommst du her, und was ist passiert?«


  »Die — die Spinnen. Sie haben van Buyten umgebracht. Und Chris Anderson ist auch tot. Schnell weg von hier, sie können jeden Augenblick kommen.«


  Mit angstverzerrtem Gesicht sah der junge, am Boden kauernde Mann auf die dunkle Wand des Dschungels außerhalb des Scheinwerferlichts. Bannister schaute Trigger an und tippte sich an die Stirn.


  »Der spinnt. Komm, Trigger, hilf mir, ihn in den Jeep zu schaffen. Wir nehmen ihn mit in die Stadt, denn hier lassen können wir ihn schlecht.«


  Die beiden ungleichen Männer packten den Erschöpften unter den Armen.


  »Der zittert ja wie Espenlaub«, sagte Trigger halb mitleidig. »Der Kleidung, den langen Haaren und dem Bart nach scheint es ein Gammler zu sein. Die Kerle kommen heutzutage aber auch überall hin.«


  »Red nicht soviel und sieh zu, dass wir ihn in den Jeep kriegen«, sagte sein kleiner Kollege, der mit seinen hundertfünfundzwanzig Pfund neben dem bulligen Fotoreporter wie ein Konfirmand aussah. »Ich habe elenden Hunger und einen Durst wie eine Bande Kamele in der Wüste nach all dem Herumgekrauche in der Tempelruine. Los, auf den Rücksitz mit ihm.«


  Frankie Dassoon hing apathisch im Griff der beiden Reporter. Sue Clayton betrachtete ihn vom Beifahrersitz aus. Da raschelte es im Dschungel, gerade als Bannister und Trigger Dassoon in den Jeep heben wollten.


  »Sie kommen!«, schrie Dassoon und sprang mit einem Satz in den Jeep.


  Er kauerte sich auf dem Rücksitz zusammen.


  »Wirf doch mal den Colt rüber, Sue«, sagte Bannister, nun irritiert, »und die Taschenlampe.«


  Sue Clayton nahm die 45er Colt-Government-Pistole aus der Ablage und die Stabtaschenlampe. Sie reichte beides Bannister. Der knipste die Taschenlampe an und richtete den Lichtkegel auf den Dschungel. Er entsicherte, die wuchtige 45er, die für seine, schmale Hand zu groß und zu klobig schien.


  Trigger hatte die groben Fäuste geballt.


  »Siehst du was?«, fragte er.


  »Nur Bäume und Büsche. Weiß der Teufel, was da geraschelt hat. Komm, fahren wir weiter!«


  Die beiden Männer stiegen ein. Bannister schaltete in den ersten Gang und fuhr los. Die Straße durch den Dschungel war nicht gerade ein Highway. Bannister konnte nicht schneller als fünfundzwanzig Meilen fahren.


  Nach zwanzig Minuten Fahrt endlich sah er vor sich die Lichter der Kleinstadt in der Nähe von Khajuraho.


  Die drei Amerikaner hatten in einem Gasthaus in der indischen Kleinstadt Quartier bezogen. Bannister fuhr durch die stillen Straßen und hielt vor dem Gasthof, einem weißen kastenförmigen Gebäude, das von innen weit sauberer wirkte als von außen.


  Mitten in der Einfahrt zum Gasthof hatte sich eine wiederkäuende Kuh niedergelassen. Das Hupen Bannisters irritierte sie nicht.


  »Stures Biest«, schimpfte der drahtige Reporter. »Und so etwas soll nun heilig sein.« Er wandte sich zu den anderen um. »Ich lasse den Jeep auf der Straße stehen. Nehmt alle Wertsachen mit.«


  Trigger musste Frankie Dassoon mehrmals an der Schulter rütteln, bis der langhaarige junge Mann ausstieg. Bannister stand unterdessen schon vor dem Hauptportal des Gasthofs und klopfte.


  »Komisch, dass die Straßen schon leer sind und die Häuser alle verriegelt und verrammelt«, sagte Bannister. »Es ist noch nicht einmal elf Uhr.«


  Die schwere Tür wurde von innen geöffnet. Das gelbbraune ängstliche Gesicht eines Inders streckte sich Bannister entgegen. Es war der Wirt. Er trug eine hellfarbene Kutte und Holzsandalen.


  »He, Wirt«, begann Bannister, »ist das eine Art, seine Gäste auszusperren? Wir sind...«


  Der! Wirt legte den Finger auf die Lippen.


  »Pst! Los, schnell, kommt herein! Schnell, schnell, schnell!«


  Er sprach ein Gemisch aus Englisch, Hindi und dem Regionaldialekt. Nach zweihundert Jahren britischer Kolonialherrschaft, die erst 1947 geendet hatte, war die englische Sprache nach wie vor die Handelssprache und wurde auch oft als Amtssprache gebraucht.


  Bannister, Trigger, Sue Clayton und Frankie Dassoon traten ein. Der Wirt musterte Dassoon misstrauisch. Dornenranken und Äste im Dschungel hatten die Kleidung Dassoons zerzaust und zerrissen. Er wies ein paar blutige Schrammen im Gesicht auf.


  Sein Blick irrte durch den Raum, blieb an Türen und Fenstern haften. Die Angst war in seinem Gesicht und an seiner Haltung deutlich zu erkennen.


  »Wer ist das?«, fragte der Wirt und deutete auf Dassoon.


  »Man deutet nicht mit nacktem Fingert auf angezogene Leute«, antwortete Trigger. »Wir haben Hunger und Durst. Wir sind den ganzen Tag in den alten Tempeln herumgekrochen, und abends hatten wir mich noch eine Panne. Etwas am Vergaser war defekt. Wenn ich nicht ein wenig von Autos verstünde, wären wir jetzt noch dort.«


  »Ihr wart bei den Tempeln von Khajuraho?«, flüsterte der Wirt. »Was habt ihr gesehen?«


  »Wir standen auf der verdammten Dschungelstraße, als der Motor streikte. Finster war's wie in einem...«, Trigger hatte sagen wollen: Kuhhintern. Er besann sich aber, dass die Kuh als heiliges Tier galt, und entschied sich für ein anderes Wort, »...Kohlensack. Bei Taschenlampenlicht fummelte ich über drei Stunden am Motor herum.«


  Er hielt seine ölverdreckten Hände hoch.


  »Und was habt ihr vorher gesehen?«


  »Na, Tempel natürlich. Es sind genug davon da. Tempel, Ruinen, Statuen. Ich habe über hundert Aufnahmen gemacht.«


  »Habt ihr das Zeichen am Himmel gesehen?«


  »Welches Zeichen?«, fragte jetzt der kraushaarige Harry Bannister, dem die Fragerei zu dumm wurde. »Gab's 'ne Coca-Cola-Reklame oder was?«


  »Spotten Sie nicht, Sahib. Statt des Vollmonds stand ein Totenkopf am Himmel. Er grinste auf die Erde nieder wie ein böser Teufel, aus seinen Augenhöhlen tropfte rotes Blut. Wehe uns allen. Bhaktivad Carradesch kommt zurück, der große Guru der verfluchten Veden. Er wird furchtbare Rache nehmen.«


  Als Dassoon von dem Totenkopf mit den blutenden Augenhöhlen hörte, begann er wieder an allen Gliedern zu zittern. Er hielt sich nahe bei Helm Trigger, als suche er Schutz und Hilfe bei dem großen, schwergewichtigen Mann.


  »Spinnen, Totenköpfe am Himmel... Ich muss schon sagen, eine schöne Gegend ist das hier«, sagte Sue Clayton.


  »Spinne hin, Totenkopf her«, entschied Bannister. »Ich habe Hunger. Wirt, wie ist es mit dem Essen?«


  »Gleich, Sahib. Meine Gemahlin wird es aufwärmen. Darf ich den Tee schon servieren?«


  »Ja, und vergiss nicht, einen ordentlichen Schuss Rum reinzutun.«


  Der Wirt entschwand nach hinten in die Küche. Die Gaststube, an diesem Abend völlig leer, war einfach und nicht allzu sauber. Eine Zwischenwand aus Bambus teilte sie in zwei Hälften. An den Wänden hingen Schilfmatten mit geknüpften Wandteppichen.


  Die beiden Reporter der »Chicago Sun« und Sue Clayton, die Tochter des Verlegers, setzten sich an einen Tisch in der Mitte des Raums. Es war viel zu still. Frankie Dassoon drückte sich neben Trigger, der eine seiner Teleobjektivkameras untersuchte,


  »Da hast du Glück gehabt«, sagte er zu Dassoon. »Ich dachte schon, sie sei kaputt. Erzähl jetzt mal in Ruhe, Junge. Weshalb bist du durch den Dschungel geprescht wie ein Irrer?«


  Dassoon sah sich nach allen Seiten um, ehe er flüsterte: »Der böse Guru ist wiederauferstanden. Meine Kameraden sind seine Opfer geworden. Wehe uns allen!«


  


  


  


  »Na, na, na«, sagte Bannister, »noch ist nicht aller Tage Abend. Lass dir nicht jeden Wurm einzeln aus der Nase ziehen, Junge. Also, wer bist du, was machst du hier, und was ist passiert?«


  »Mein Name ist Frank Dassoon. Ich komme aus Brooklyn. Ich tripte über den großen Teich, um mir mit ein paar Kumpels das Dach der Welt anzusehen. Aber nach ein paar Wochen hatte ich von Nepal die Nase voll. Haschisch ist gut und billig, aber den ganzen Tag nur herumsitzen und das Himalajagebirge begucken ist nicht mein Fall. Also brach ich mit Chris meine Zelte in Katmandu ab. Wir wollten uns Indien ansehen.«


  »Wer ist Chris?«


  »Christina Anderson. Ein Hippiegirl aus London. In Gorakhpur stieß Herman van Buyten zu uns, ein Holländer, der das Pulver und auch den Holzschuh nicht erfunden hatte, aber ein braver und zuverlässiger Kerl war. Wir zogen am Ganges entlang, sahen uns Land und Leute an und hatten keine Sorgen. Bis wir in Allabad den Brahmanen trafen.«


  »Welchen Brahmanen?«


  »Na, den, der uns nach Khajuraho schickte. Er erzählte uns viele Dinge, und er führte uns tolle Sachen vor. Er konnte auf dem Wasser gehen und aus seinen Fingerspitzen Flammen züngeln lassen. Er erzählte uns von einem verborgenen Schatz in einem abgelegenen, vergessenen Tempel im Dschungel und beschrieb uns den Weg ganz genau. Er lehrte uns die Formel, die wir dreimal wiederholen sollten, damit die Geheimtür zur Schatzkammer sich öffnete.«


  Bannister, Trigger und die hübsche Sue Clayton sahen Dassoon halb mitleidig und halb belustigt an. Er war ein Hippie, ein Gammler, der durch die Welt zog und sich treiben ließ. Alle drei dachten in diesem Augenblick das gleiche, nämlich, dass Frankie Dassoon durch Haschischrauchen und andere Sachen im Oberstübchen ein wenig durcheinandergekommen war.


  »Wie war das nun mit der Schatzkammer?«, fragte Bannister. »Habt ihr etwas gefunden?«


  Dassoon wollte gerade mit einer Schilderung der Ereignisse im unterirdischen Saal beginnen, als draußen ein Schrei aufgellte. Eine Frauenstimme lachte, sang und kreischte wie irr. Bannister lief zum Fenster und öffnete es.


  Auf dem Marktplatz vor dem Gasthaus tanzte eine in einen orangefarbenen Sari gehüllte grauhaarige zierliche Frau mit einem Kastenzeichen auf der Stirn. Sie fiel vor dem gemauerten Brunnen auf die Knie nieder, streckte die Handflächen gen Himmel und begann mit lauter Stimme zu rufen.


  Was sie in ihrem Hindudialekt sagte, konnten Bannister und die anderen nicht verstehen, aber immer wieder kam ein Name vor, den die Frau rief.


  »Bhaktivad Carradesch! Bhaktivad Carradesch! Guru Bhaktivad Carradesch!«


  Aus den umliegenden Häusern und Hütten eilten die Männer. Erregt sprachen sie auf die Frauen ein, bedrohten sie und forderten sie auf zu schweigen. Das jedenfalls entnahm Bannister ihren Gesten. Doch die Frau lachte nur und rief noch lauter.


  »Guru Carradesch!«


  Ein Mann schlug ihr ins Gesicht. Andere hoben Steine auf. Schon flogen die ersten Steine durch die Luft und trafen die immer noch Schreiende. Das Licht des Vollmonds und der Sternenschein beleuchteten die Szene.


  Blut strömte über das Gesicht der Frau, färbte den orangefarbenen Sari, und noch immer schrie, lachte, sang und kreischte sie.


  »Die — die steinigen sie«, sagte Trigger verdutzt, als könne er es nicht glauben. »Los, Jockey, raus! Da können wir nicht zusehen.«


  Jockey war Harry Bannisters Spitzname. Trigger zeigte, dass er ein eingefleischter Fotoreporter war.


  »Sue, nimm die Blitzlichtkamera aus der Box und schieß ein paar Aufnahmen. Das will ich im Kasten haben.«


  Die beiden Männer, der große und der kleine, stürmten hinaus. Sie drängten sich durch die schreiende Menge. Die Frau lag am Boden. Schimpfworte gellten, und noch etwas anderes hörten Bannister und Trigger. Rufe der Angst. Die Männer hatten Angst. Deshalb steinigten sie die Frau.


  Ein großer, spindeldürrer Bursche mit einem ehemals hellen Anzug hob eine Steinplatte hoch, die den Kopf der Frau zerschmettert hätte. Trigger gab dem Mann einen Fußtritt, dass er nach vorn über den um Boden niedergestreckten Körper fiel.


  Gesichter wandten sich den beiden Amerikanern zu. Erregte Worte wurden laut, und dann flog der erste Stein auf Helm Trigger zu. Der bullige Mann gab sich nun nicht mit langen Erklärungen und Fragen ab, sondern schlug gleich um sich. Er stand in der Menge wie eine Windmühle.


  Braungesichtige Männer mit schwarzem Haar rannten gegen ihn an wie die Zwerge gegen den Riesen Gulliver. Trigger, hochrot im Gesicht unter seinem blonden Borstenhaar, hieb nach allen Seiten drein und platzierte auch da dort einmal einen gutgemeinten Fußtritt.


  Auch Bannister war in die Schlägerei verwickelt. Jockey Bannister, ehemals Boxchampion in der Junior-Weltergewichtsklasse während seiner Collegezeit fegte umher wie ein Tornado. Seine Fäuste flogen, und hinter den Hieben steckte wesentlich mehr, als man von Bannister dem Augenschein nach erwartete.


  Ein bulliger Inder hob brüllend einen Stein hoch, der sicher vierzig Pfund wog. Bannister warf sich blitzschnell zu Boden, kroch zwischen den Beinen des Mannes hindurch und kam hinter ihm wieder hoch. Er verpasste dem Bulligen ein paar kräftige Nierenschläge, dass der vom Wutgebrüll zum Schmerzgeschrei überwechselte und seinen Stein fallen ließ.


  Der Stein fiel dem bulligen Mann auf den Kopf. Er verdrehte die Augen und stürzte wie ein gefällter Baum.


  Bannister fegte weiter umher. Er sprang einem Gegner mit beiden Füßen vor die Brust.


  Doch allmählich gerieten er und Trigger doch arg in Bedrängnis. Bannister wünschte, sie hätten die Colt Government mitgenommen, die im Gasthof in einer blauen TWA-Tasche lag. Bannister sah vom Fenster des Gasthofs her Blitzlichter aufzucken. Sue Clayton fotografierte fleißig, wie Trigger es ihr aufgetragen hatte.


  Exklusivbericht, schoss es Bannister durch den Kopf. Zwei Reporter der »Chicago Sun« in Hinterindien vom Mob erschlugen. Mit aktuellen Fotos von der Tochter des Verlegers.


  Schon ging Trigger in einer Menschentraube zu Boden. Bannister wurde von vier Männern an Armen und Beinen gepackt. Sie trugen ihn zum tiefen Brunnen — und sicher nicht, um ihm Schweiß und Blut abzuwaschen und einen kühlen Trunk zu kredenzen.


  Bannister strampelte und sträubte sich. Doch noch mehr Männer packten ihn. Ein Dutzend kam auf ihn, zwanzig auf Trigger. Die beiden hatten keine Chance mehr.


  Schon sah Bannister in die Brunnenröhre. Er stemmte sich mit dem rechten Arm gegen die gemauerte Brunnenumrandung, doch die anderen waren zu stark.


  Adieu, Chicago, dachte Bannister.


  Da ging ein Schrei durch die Menge. Zugleich dröhnte ein Schuss. Sue Clayton hatte endlich die schwere Coltpistole aus der Tasche geholt und einen Schuss in die Luft gefeuert. Sie machte den Fehler, die 45er mit nur einer Hand halten zu wollen. Der Rückstoß der Waffe prellte ihr die Hand, und die Pistole fiel aus dem Fenster nach draußen.


  »Au!«, schimpfte Sue Clayton. Undamenhaft fügte sie hinzu: »Mist!«


  Doch wegen des Schusses schrien die Inder auf dem Platz nicht. Auf das Mädchen und die Pistole hatten sie gar nicht geachtet. Über der blutend am Boden liegenden Frau schwebte ein phosphoreszierender Totenkopf in der Luft. Die Augenhöhlen glühten. Ein Fauchen und Knurren wie von einem gereizten Raubtier kam von dem Totenkopf, und drohende unverständliche Worte in einer uralten magischen Sprache wurden laut.


  Die Männer, die Bannister gepackt hatten, ließen ihn los und stoben nach allen Himmelsrichtungen davon. Bannister hockte auf dem Brunnenrand, ein Bein hing bereits im Schacht.


  Trigger saß verdattert auf einem Mann, den er bewusstlos geschlagen hatte. Die anderen waren verschwunden. Bannister und Trigger starrten den Totenkopf an. Also gab es das Ding tatsächlich, wenn es auch nicht so hoch hing wie der Mond.


  In dem zerrauften Trigger erwachte der berufliche Ehrgeiz. Er sprang auf.


  »Einen Fotoapparat!« rief er. »Das gibt das Foto meines Lebens!«


  Er lief in den Gasthof und nahm die Blitzlichtkamera vom Tisch, die Sue Clayton dort hingelegt hatte. Sue Clayton hielt sich ihr schmerzendes Handgelenk. Frankie Dassoon streckte abwehrend beide Hände von sich. Er sah den Totenkopf mit den glühenden Augen draußen.


  Er drückte sich aus der Tür und rannte wie von Furien gehetzt in Richtung Dschungel. Helm Trigger stieß Sue Clayton zur Seite. Er visierte mit dem Sucher den Totenkopf an, drückte auf den Auslöser. Klick. Klick, klick. Die Blitzlichter flammten auf. Dann war die letzte Aufnahme des eingelegten Films verschossen. Trigger fluchte wie ein Fürsorgeempfänger bei Streichung der Unterstützung und fummelte in der Tragetasche nach einem neuen Film.


  Bannister hatte sich derweil an die Coltpistole herangepirscht. Er hob sie gerade aus dem Staub auf und wollte auf den Totenkopf zielen, da verschwand dieser plötzlich, als habe er sich in Luft aufgelöst. Bannister kniff die Augen zu und öffnete sie wieder.


  Der Totenkopf war nicht mehr da. Nur die Frau in dem blutbefleckten orangefarbenen Sari lag reglos auf der Erde. Um ihren Kopf herum waren Blutstropfen im Staub verteilt.


  »Da hol mich doch dieser und jener«, sagte Bannister völlig perplex. »Was sagt man dazu?«


  Trigger grinste von Ohr zu Ohr.


  »Herrlich!«, sagte er. »Einzigartig.«


  »Was?«, riefen Bannister und Sue Clayton wie aus einem Mund.


  »Ich habe ihn fotografiert«, sagte Helm Trigger. »Dreimal gleich. Da sind die Sensationsfotos unserer Indienreportage. Das Bild wird in die Annalen der Fachwelt eingehen. Der Schädel des Guru. Fotorechte bei Helm Trigger.«


  »Frankie Dassoon ist weggelaufen«, sagte Sue Clayton nun. »Ihr müsst ihm nach. Er ist in den Dschungel gerannt. Vielleicht fällt dieser grässliche Totenkopf in an.«


  Trigger trat aus dem Haus. Er und Bannister sahen zu der dunklen, drohenden Wand des Dschungels hinüber, über der in tropischer, südlicher Pracht die Sterne funkelten. In der Stadt brannten nur wenige Lichter. Die Einwohner von Khajuraho verkrochen sich zitternd in ihren Häusern, voller Angst vor dem bösen Guru Bhaktivad Carradesch und seinem teuflischen Spuk.


  Nichts hätte einen Einheimischen dazu bewegen können, jetzt hinaus auf die Straße zu gehen.


  »Dieser blöde Hammel Dassoon«, schimpfte Bannister. »Nun können wir auch noch im dunklen Dschungel herumtappen und ihn suchen. Warum ist dieser Idiot denn nicht hiergeblieben?«


  »Wenn du mich fragst...«, meinte Trigger. »Na ja, es bleibt uns nichts anderes übrig, als ihn zu suchen. Komm, Jockey, gehen wir.«


  In diesem Augenblick gellte vom Rand des Dschungels her ein grässlicher, unmenschlicher Schrei herüber. So schrie ein Mensch im Angesicht eines grausigen Todes. Harry Bannister und Helm Trigger sahen sich an.


  Nur ein Mann war dort draußen.


  Frankie Dassoon.


  


  


  


  


  2


  


  


  Zwei Stunden später kehrten Bannister und Trigger von ihrer Suche zurück, müde und niedergeschlagen. Es war nun schon lange nach Mitternacht. Khajuraho lag wie ausgestorben. Sue Clayton erwartete die beiden Freunde im Gasthof.


  »Was ist mit Frankie Dassoon?«, fragte sie bang.


  »Keine Ahnung«, sagte Bannister und zuckte die Achseln. »Wir haben ihn nicht gefunden. Wir haben alles abgesucht in der Richtung, aus der der Schrei kam, aber von Dassoon keine Spur.«


  »Was machen wir jetzt?«


  »Erst mal essen. Mir hängt der Magen bis zu den Kniekehlen. Wo ist die Frau geblieben, die gesteinigt wurde?«


  »Drei Männer haben sie weggetragen. Sie konnten sie kaum halten, so schlotterten sie vor Angst, und sie fegten davon wie der Wirbelwind. Ich ging zum Bürgermeister der Stadt, und er sagte mir, die Frau habe eine schlimme Gotteslästerung begangen. Jetzt seien die Leute aber soweit besänftigt, die Frau solle gesundgepflegt werden. — Sonst hat sich hier in der Stadt nichts ereignet.«


  Es dauerte eine Weile, und Trigger musste sehr energisch werden, bevor der Wirt das Essen servierte. Es gab Reisfleisch und heißen Tee mit Rum. Den drei Amerikanern stand nach den ersten Schlucken der Schweiß auf der Stirn, aber dann fühlten sie sich angenehm erfrischt. Bannister bot reihum Zigaretten an.


  »Morgen müssten wir weiter«, sagte er. »Die letzte Station unserer Reise wartet — Kalkutta. Seit vier Wochen sind wir jetzt schon im Land, und wir sind kreuz und quer durch Indien gereist, um unsere Fotoreportage für die »Sun« zusammenzubekommen. Ich glaube, es ist uns gelungen, das Hauptsächliche zu erfassen und an Fotos und Berichtsmaterial einen Querschnitt durch das heutige Indien zusammenzustellen. Wir waren in Dörfern, in denen es noch kein elektrisches Licht gibt und in denen es zugeht wie vor hundert Jahren, und wir haben die riesigen modernen Anlagen der Stahlwerke von Rourkela und Jamshedpur gesehen. Wir haben alte Tempel aufgenommen und ein Atomkraftwerk, haben mit Tagelöhnern gesprochen und mit Universitätsprofessoren und Ministern. Wir haben uns für die verschiedenen Religionen interessiert und für die politische Entwicklung, für die Armee und für buddhistische Kloster.«


  »Es war eine Sauarbeit«, sagte Trigger. »In meinem Kopf geht alles durcheinander. Es wird noch einmal vier Wochen dauern, bis ich zu Hause in Chicago all meine Fotos geordnet habe. — Apropos Fotos! Ich will gleich die drei Aufnahmen von dem Totenschädel entwickeln. Meine Superknüller.«


  Bannister hielt Trigger am Ärmel fest.


  »Hiergeblieben. Jetzt reden wir zuerst einmal darüber, ob wir morgen nach Kalkutta weiterreisen oder ob wir hierbleiben und dem Spuk auf den Grund gehen. Vielleicht sind wir da einer echten Sensation auf der Spur.«


  »Warten wir doch bis morgen ab«, schlug Sue Clayton vor. »Dann werden wir sehen, ob es einen Zweck hat, uns in die Sache hineinzuknien.«


  »Einen Tag sollten wir auf jeden Fall noch dranhängen«, sagte Harry Bannister. »Ich will wissen, was aus Frankie Dassoon geworden ist, und auch das Schicksal der Frau, die gesteinigt wurde, interessiert mich.«


  Bannister hatte nach dem Kampf mit der Meute ein paar Schrammen und Schwellungen im Gesicht. Trigger wies eine große Beule an der Stirn auf, einige Knöpfe am Hemd fehlten ihm, und seine Hose hatte einen langen Riss auf der Rückseite.


  »Okay, bleiben wir morgen noch hier«, meinte er. »Ich werde jetzt meine Fotos entwickeln. Kalkutta läuft uns nicht weg. Eine große indische Hafenstadt mit alter Tradition und auch modernen Geschäftsbauten ist das einzige, was uns noch fehlt.«


  Trigger verschwand nach oben in sein Zimmer, das er zu einer Dunkelkammer umgewandelt hatte. Bannister und Sue Clayton unterhielten sich noch eine Weile. Sie rückten nahe zusammen, und der junge Reporter legte den Arm um das Mädchen.


  Sue war ebenso groß wie er. Sie hatte dunkles schulterlanges Haar, braune lebhafte Augen und ein ovales hübsches Gesicht. Ihre Figur war schlank mit Rundungen an den richtigen Stellen, und besonders ihre langen, schlanken Beine hatten es Bannister angetan.


  Die beiden waren sich während der Reise durch Indien nähergekommen, an der Sue während der Semesterferien teilnahm. Sue war Kunststudentin, und sie hatte die Gelegenheit beim Schopf ergriffen, Indien zu besuchen und sich über die indische Kunst der Gegenwart und früherer Zeiten zu informieren.


  Der Wirt kam, schlurfte umher und bedeutete, dass er das Licht löschen und für heute die Gaststube schließen wolle. Bannister und Sue gingen Arm in Arm nach oben.


  »Ich will mich ein wenig frisch machen«, sagte Sue vor ihrer Zimmertür. »Komm in zehn Minuten.«


  »So lange werde ich gerade noch warten können.«


  Bannister schaute bei Trigger vorbei. Der Fotograf hatte die Aufnahmen gerade im Fixierbad. Im Zimmer war es fast dunkel, nur eine verhängte Lampe verbreitete spärliches Licht. Trigger winkte Bannister kurz zu und fuhr mit seiner Arbeit fort.


  Bannister rauchte eine Zigarette in seinem Zimmer, bis Sue Clayton das Bad am Ende des Ganges geräumt hatte. Dann nahm auch er eine Dusche. In seinen weißen flauschigen Bademantel gehüllt, klopfte er bei dem Mädchen an.


  »Es ist offen, Harry.«


  Bannister öffnete die Tür. Sue lag auf dem Bett unter dem Moskitonetz ausgestreckt. Sie trug nur einen Hauch Parfüm am Leibe. Bannisters Blick wanderte über ihren schlanken Körper.


  Er legte den ßademantel ab. Sue sah ihm mit unergründlichem Lächeln entgegen. Bannister verriegelte die Tür. Er legte sich neben das dunkelhaarige Mädchen auf das Bett unter dem Moskitonetz, und er zog Sue an sich und bedeckte ihren Körper mit Küssen.


  Sue erwiderte seine Küsse und Zärtlichkeiten voller Leidenschaft. Sie war alles andere als frigide, und sie wurde immer stürmischer. Bannister spürte ihre Hände überall.


  Sie wand sich unter ihm, krallte die Fingernägel in seinen Rücken und stammelte heiße Liebesworte.


  Hinterher lagen sie nebeneinander und sahen zur Deckes über dem Moskitonetz empor Harry Bannister war geschmeichelt, denn eine so leidenschaftliche Geliebte wie Sue Clayton hatte er noch nie gehabt. Allerdings war sie auch sehr anspruchsvoll im Bett, und manchmal wurden die gemeinsamen Nächte schon strapaziös, so dass Bannister ein Gutteil seiner Reportagen in Indien mit schlafverhangenen Augen Und weichen Knien geschrieben hatte. Es klopfte an die Tür.


  »Was ist denn los?«, fragte Bannister ungehalten.


  »Komm mal her und sieh dir die Schweinerei an«, grollte Triggers Stimme. »Es ist unerhört, ganz einfach unerhört.«


  Bannister zog seine Hose über und öffnete. Trigger stand draußen im Gang. Er fuchtelte Harry Bannister mit drei frisch entwickelten Aufnahmen vor der Nase herum.


  »Ich sehe nur schwarz«, sagte Bannister. »Was soll das denn? Hast du beim Fotografieren oder beim Entwickeln einen Fehler gemacht?«


  »Ich und einen Fehler dabei machen? Das glaubst du doch selber nicht! Das sind die Aufnahmen mit dem Totenkopf. Jockey.«


  »Ich sehe keinen Totenkopf.«


  »Das ist es ja gerade. Die verdammten Aufnahmen, enthalten nichts, rein gar nichts. Der Totenkopf lässt sich fotografisch nicht sichtbar machen.«


  »Hm, merkwürdig. Man sollte doch meinen, wenn man etwas klar und deutlich vor sich sieht, kann man es auch fotografieren.«


  »Diese Spukerscheinung offenbar nicht. Dabei wäre die Aufnahme eine echte Sensation gewesen, ungefähr so, als wäre es gelungen, das Ungeheuer von Loch Ness zu fotografieren.«


  Sue kam in einem hauchdünnen Negligé zur Tür, was Triggers Augen kugelrund werden ließ. Er wurde sogar von seinem Ärger über die verdorbenen Totenkopffotos abgelenkt. Sein Gesichtsausdruck ähnelte sehr dem eines Bernhardiners, der eine besonders saftige Lammkeule vor sich sieht.


  Bannister gähnte.


  »Wie sind denn die anderen Aufnahmen geworden?«


  »Gut«, sagte Trigger, ohne die Augen von Sue Clayton zu nehmen. »Die Steinigung und unsere Schlägerei mit dem Mob ist ausgezeichnet aufgenommen.«


  »Wenigstens etwas«, sagte Sue. Sie zog Harry Bannister ins Zimmer. »Ändern können wir an den missglückten drei Aufnahmen sowieso nichts mehr. Bis morgen, Trigger.«


  Die Tür schloss sich. Trigger starrte sie an, kratzte sich in seinem Borstenhaar und nickte gedankenvoll.


  »Kein Wunder, dass der Jockey tagsüber immer so kreuzlahm umherschleicht«, sagte er halblaut.


  


  


  


  Am Morgen wurde Frankie Dassoon gefunden. Bannister, Trigger und Sue Clayton hörten es bei ihrem späten Frühstück vom Wirt. Dassoons Leichnam lag am südlichen Ende der Stadt unweit des Dschungels.


  Die beiden Reporter und das Mädchen beendeten hastig ihr Frühstück und machten sich auf, um Dassoon zu sehen. Schweigend stand eine große Anzahl von Männern und Frauen bei der Buschgruppe, bei der der Tote lag. Die dunkelhäutigen Einwohner der Kleinstadt musterten die drei Amerikaner. Sie bildeten eine Gasse für sie.


  Prakdesch Swanham, der grauhaarige korpulente Bürgermeister mit den schmalen, in Fettwülste eingebetteten Augen, stand bei dem Leichnam.


  Bannister, Trigger und Sue Clayton blieben vor Frankie Dassoons sterblichen Überresten stehen. Ein kleiner und magerer Mann mit einem zerknautschten hellen Anzug untersuchte sie gerade.


  Der Hippie sah grässlich aus. Sein Gesicht war verzerrt, die Augen starrten, und der Mund war in einem Schrei halb geöffnet. Dassoons Bart war blutverklebt. Am Hals und an der Brust sowie an den Armen, deutlich zu sehen unter dem zerrissenen Hemd, wies er schreckliche Wunden auf.


  Ganze Fleischstücke fehlten. Dassoons Beine waren fast skelettiert.


  Sue Clayton musste sich abwenden. Sie presste die Hände auf den Magen und würgte. Ihr Gesicht nahm einen grünlichen Schimmer an.


  »Um Gottes willen«, stammelte Trigger, »welche Bestie hat das getan? Armer Frankie.«


  Sein Bedauern hinderte ihn nicht, rasch einige Fotos zu schießen. Der kleine magere Mann, der den Leichnam untersucht hatte, erhob sich und schloss seine schwarze Arzttasche.


  »Die Leiche hat keinen Tropfen Blut mehr in den Adern«, sagte er auf Englisch zu den beiden Zeitungsreportern. »Kannten Sie den Mann?«


  »Flüchtig. Er hieß Frank Dassoon und stammte aus Brooklyn.«


  »Verdammte Sache«, sagte der kleine Arzt. »Das wird Wirbel geben. Das amerikanische Konsulat muss verständigt werden, damit es seine Angehörigen benachrichtigt, falls er welche hatte. Die Polizei wird eingeschaltet werden müssen.«


  Der Bürgermeister redete aufgeregt in Hindi auf den Arzt ein.


  »Was sagt er?«, fragte Bannister.


  Sue Clayton, die von den dreien noch am besten die Landessprache beherrschte, sagte: »Genau kann ich es auch nicht verstehen, aber er will keine Polizei hinzugezogen haben.«


  »Das könnte ihm so passen. Der Fall wird untersucht, und wenn ich die gesamte Presse rebellisch machen muss.«


  Sue Clayton, die einen schüchternen Blick auf den Leichnam geworfen hatte, schrie auf und deutete darauf.


  »Da — er löst sich auf!«


  Bannister hatte der Leiche den Rücken zugewandt.


  »Ach, Quatsch, das ist doch unmög... Verdammt, er löst sich tatsächlich auf.«


  Frankie Dassoons Leiche fing an zu zerbröckeln. Vor den Augen der fassungslosen Zuschauer wurde sie zu Staub, mitsamt den Knochen und den Kleidern. Nicht einmal die Haare und Zähne blieben. Nach drei Minuten lag nur noch eine Handvoll Staub im Gras.


  Die Inder flohen auf die Stadt zu, und nur die drei Amerikaner, der Arzt und der Bürgermeister blieben zurück. Der Bürgermeister fuhr sich mit den Fingern zwischen Hals und Kragen, als bekäme er nicht genug Luft.


  Seine Augen irrten über den Rand des Dschungels. Aus dem Gewirr von Bäumen und Büschen drangen die gelegentlichen Schreie von Tieren, von Affen und Vögeln. Prakdesch Swanham hatte Angst vor dem, was sich hinter der undurchdringlichen Wand des Dschungels verbergen mochte.


  Er flüsterte leise: »Das ist teuflischer Spuk, das Werk des Gurus der verfluchten Veden. Bhaktivad Carradesch hat die Hand im Spiel.«


  Trigger wollte seinen Augen nicht trauen. Er schlug sich mit der flachen Hand an die Stirn.


  Fortwährend murmelte er: »Das gibt es nicht! Das gibt es nicht! Das gibt es nicht!«


  Der magere Arzt zuckte die Achseln.


  »Gehen wir in die Stadt zurück«, sagte er. »Hier können wir nichts mehr tun.«


  »Wollen Sie nicht ein wenig von dem Staub mitnehmen, der hier liegt?«, fragte Sue Clayton. »Sie müssen ihn untersuchen.«


  Der Arzt füllte nicht sehr begeistert ein wenig grauen Staub in eine kleine Dose, die er in seiner schwarzen Arzttasche verstaute. Die vier Männer und das Mädchen gingen zurück zur Stadt. Bannister fragte den Bürgermeister, welche weiteren Schritte er zu unternehmen gedenke.


  »Keine«, antwortete der. »Glauben Sie, ich will in der Irrenanstalt landen? Soll ich mich an die Polizei wenden und sagen, eine Leiche habe sich vor meinen Augen in Luft aufgelöst? Die nächste Polizeistation ist in Khajuraho, und die Polizisten dort haben anderes zu tun, als sich Gespenstergeschichten anzuhören.«


  Vor dem Gasthof fragte Bannister den Bürgermeister: »Was ist mit der Frau, die gestern gesteinigt wurde? - Wie geht es ihr?«


  Die schmalen Schlitzaugen des Bürgermeisters verengten sich noch mehr.


  »Welche Frau? Bei uns wird niemand gesteinigt. Ich weiß gar nicht, wovon Sie eigentlich reden.«


  Trigger packte den Dicken an den Aufschlägen der hellen Jacke. Er brachte sein grobflächiges Gesicht nahe an das feiste des Bürgermeisters heran.


  »Jetzt hör mir mal zu, Freundchen. Wir machen hier keine Spielchen. Ein amerikanischer Staatsbürger ist auf rätselhafte Art und Weise ums Leben gekommen, und eine Frau wurde schwer verletzt oder sogar umgebracht. Da muss was getan werden, Mr. Bürgermeister. — Zwischen den beiden Fällen besteht eine Verbindung, das sieht ein Blinder mit dem Krückstock. Also, heraus jetzt mit der Sprache. - Was ist mit der Frau?«


  »Ich ... weiß von keiner Frau.«


  Trigger machte Anstalten, den Bürgermeister durchzuschütteln wie einen Sack Lumpen. Doch Bannister legte ihm die Hand auf den Arm.


  »Ruhig Blut, Trigger. Laß ihn gehen.«


  »Was?«


  »Du sollst ihn gehen lassen. Es ist nicht unsere Sache, uns darum zu kümmern.«


  Trigger ließ den Bürgermeister los. Der hatte es sehr eilig, zusammen mit dem Arzt wegzukommen.


  »Du willst diese Sache doch nicht etwa wirklich auf sich beruhen lassen?«, fragte Trigger.


  »Wie werde ich denn! Aber so, wie du es angefangen hast, können wir nichts ausrichten. Wir sind allein, und die ganze Stadt hat eine höllische Angst vor irgendetwas und ist gegen uns. Gewalt können wir nicht anwenden. Wir machen es anders.«


  »Wie denn?«


  »Wir reisen weiter zur nächsten Station unserer Reise, nach Kalkutta. Dort wenden wir uns ans amerikanische Konsulat und machen alles rebellisch, und wenn der CIA herhalten muss. Wir haben Fotos von der Steinigung, Beweise, vergiss das nicht. Wir kommen nicht mit leeren Händen.«


  »Harry hat recht«, stimmte Sue Clayton zu. »Den Leuten hier werden wir nicht den Spaß machen, dass sie uns eiskalt abblitzen oder gegen eine Mauer des Schweigens anrennen lassen können. Wir werden offizielle Stellen einschalten und an die Öffentlichkeit treten.«


  »Wenn wir es richtig anpacken, kann es ein Knüller werden, gegen den unsere Indienreportage nichts ist«, sagte Harry Bannister. »Aber zuerst müssen wir uns Rückhalt verschaffen. Die Sache hat erst angefangen, da bin ich sicher. Da kommt noch allerhand auf uns zu.«


  Harry Bannister ahnte nicht, wie recht er hatte.


  


  


  


  Selwyn Higgerbotham, Major a. D. und Leiter der Indian Cotton and Jute Export Company, sah sich misstrauisch in dem großen Saal um. Das Rednerpult war noch verlassen. Dreihundert Leute, meistenteils Europäer und Amerikaner, saßen schon auf ihren Plätzen und unterhielten sich.


  Das Stimmengewirr war wie ein eintöniges Rauschen, in dem einzelne Worte und Sätze kaum zu verstehen waren.


  Higgerbotham sah ein paar alte Bekannte und Geschäftsfreunde, die er freundlich, aber steif begrüßte. Seine Frau führte ihn nach vorn, in die vorderste Reihe.


  Der hochgewachsene, breitschultrige Brite mit dem eisengrauen Haar ging so gerade wie ein Ladestock. In der vordersten Reihe erhob sich ein weißhaariger, verbindlich lächelnder Herr um die Sechzig im Smoking und begrüßte Higgerbotham herzlich. Er legte dem Major a. D. die Hand auf die Schulter, eine Geste, die Higgerbotham hasste.


  Aber da es sich bei dem weißhaarigen Herrn um den englischen Konsul handelte, sagte er nichts.


  »Wie, Sie hier, Konsul Crauntleroy?«, wunderte sich Higgerbotham. »Sie hätte ich hier nicht erwartet.«


  »Ich Sie noch viel weniger«, erwiderte der Konsul mit feinem Lächeln. »Sie werden sich doch nicht auch Guru Sharwapalli Raschnans schnell wachsender Gemeinde anschließen wollen?«


  Higgerbotham verzog das Gesicht.


  »Meine Frau hat mich überredet, herzukommen«, gestand er. »Ich persönlich halte nichts davon, dass man asiatische Religionsweisheiten nun unbedingt den Europäern aufpfropfen will. Für uns Higgerbothams war seit Jahrhunderten die anglikanische Hochkirche gut genug, um unsere religiösen Bedürfnisse zu befriedigen.«


  Der Konsul zwinkerte belustigt.


  »Wie dem auch sei, jedenfalls ist Sharwapalli Raschnans Auftritt in der Fast Indian Company Hall ein gesellschaftliches Ereignis. Ich würde mich freuen, wenn Sie und Ihre Gattin in meiner Nähe Platz nähmen, Major.«


  Higgerbotham hörte es noch immer gern, wenn er mit seinem militärischen Rang angesprochen wurde. Seit fünfzehn Jahren nicht mehr im Dienst der Armee, war er doch in militärischer Tradition verwurzelt. Die Higgerbothams waren seit jeher überzeugte Soldaten und hatten in allen Gegenden des Commonwealth ihren Mann gestanden.


  Obwohl es finanziell gesehen für ihn ein ausgesprochener Glücksfall war, bedauerte es Selwyn Higgerbotham, heute noch, dass eine alte Kriegsverletzung, ein Lungenschuss, ihn gezwungen hatte, den aktiven Dienst aufzugeben und sich dem Geschäftsleben zuzuwenden. Seine beiden Söhne waren selbstverständlich in der Armee.


  Higgerbotham begrüßte die Frau des Konsuls. Er und seine Frau Mary setzten sich. Higgerbotham begann mit dem Konsul eine Unterhaltung über Polo und harrte der Dinge, die da kommen sollten.


  Nach zehn Minuten kam der Guru, von stürmischem Applaus begrüßt. Er hatte graues Haar und einen grauschwarzen Bart, stützte sich auf einen Wanderstab und war in eine safranfarbene Kutte gehüllt.


  Sharwapalli Raschnan trat zum Rednerpult, überprüfte die Mikrofone und veränderte die Hohe des einen. Sodann begrüßte er in Englisch die Anwesenden und dankte ihnen für ihr Erscheinen. Mit klaren, einfachen Worten begann er seine Lehre zu schildern.


  Die Zuhörer lauschten aufmerksam dem grauhaarigen alten Guru, aus dessen Worten die Weisheit eines mit Studien und Überlegungen angefüllten und von Nächstenliebe und gutem Willen geprägten Lebens sprach. Sharwapalli Raschnan hatte etwas an sich, was seine Zuhörer in Bann schlug. Er redete in einfachen Gleichnissen, die dennoch verblüffend genau den Kern der Sache trafen und sich auch aufs moderne Leben anwenden ließen.


  Selbst der durch und durch nüchterne Major Higgerbotham war angetan von dem, was der Guru sagte. Sharwapalli Raschnan sprach von der Schwierigkeit, sich selbst zu erkennen und eine innere Ruhe und Festigkeit, eine Beständigkeit in sich selbst zu erreichen. Den der Hektik des Geschäftslebens ausgesetzten stressgeplagten Zuhörern erschien das Bild, das der Guru ihnen mit seinen Schilderungen darstellte, wie ein schöner Traum.


  Ein wenig fernöstliche Gelassenheit, ein wenig Zuwendung zu inneren Dingen statt der ständigen Jagd nach dem Geld, ein wenig Ruhe und Frieden für den einzelnen sowie Bruderschaft und Verständnis der Menschen untereinander konnten der Welt und besonders der westlichen Hemisphäre nicht schaden, fanden die meisten Zuhörer.


  Skeptiker wie Higgerbotham allerdings sahen die Ausführungen des Guru als zwar interessant, aber als phantastisch und nicht zu verwirklichen an.


  »Redet er nicht hinreißend?«, fragte die Frau des Konsuls Higgerbotham.


  Der Major machte ein skeptisches Gesicht. Mrs. Crauntleroy wollte nun die Verdienste des Gurus gebührend herausstreichen.


  »Sharwapalli Raschnan genießt einen sagenhaften Ruf unter seinen Landsleuten«, sagte sie leise zum Major. »Er hat ein unwahrscheinliches Wissen und ist tiefer in die Mysterien der hinduistischen und buddhistischen Religionen und Kulte der Vergangenheit und Gegenwart eingedrungen als jeder andere lebende Mensch. Er soll sogar Dämonen bannen und Geister beschwören können.«


  Selwyn Higgerbotham schnaubte nur verächtlich.


  »An Dämonen und Geister glaube ich erst, wenn ich welche sehe«, sagte er. »Derlei Sachen sind für alte Weiber und kleine Kinder gedacht.«


  Er stopfte sich seine Pfeife. Als er sie gerade entzünden wollte, ging ein Aufschrei durch den Saal. Higgerbotham sah auf. Über dem Kopf des Gurus am Rednerpult schwebte ein Totenschädel.


  Blut tropfte aus seinen Augenhöhlen auf Sharwapalli Raschnan nieder, befleckte ihn aber nicht, sondern löste sich in Nichts auf.


  Es sprach für Higgerbothams Kaltblütigkeit, dass er seelenruhig zuerst seine Pfeife in Brand setzte, ehe er der Spukerscheinung seine ungeteilte Aufmerksamkeit schenkte.


  »Sehen Sie doch, Major«, rief der Konsul. »Was hat das zu bedeuten?«


  »Ein Trick dieses Sharwapalli Raschnan, um die Zuhörer zu verblüffen«, antwortete der Major gelassen und blies eine blaue Rauchwolke in die Luft. »Sharwapalli Raschnan unterscheidet sich in meinen Augen nicht von einem billigen Gaukler, wenn er solche Mätzchen braucht, um sich beim Publikum in Szene zu setzen.«


  »Das glaube ich nicht«, sagte Mary Higgerbotham, die Frau des Majors. »Der Guru selbst erscheint mir völlig verblüfft und entsetzt. Sieh doch nur, wie er den Totenkopf anstarrt.«


  In der Tat hatte Sharwapalli Raschnan nun, als er die Rufe und Aufschreie seiner Zuhörer hörte und mehrere aufspringen sah, den Blick nach oben gewandt. Mit allen Anzeichen des Schreckens sah er zu dem unheimlichen Totenkopf hoch. Er vollführte mit der rechten Hand ein paar magische Zeichen in der Luft und stieß einige Worte hervor.


  »Was sagt er?«, fragte der Major.


  »Er spricht einen Dialekt, den ich nicht genau verstehen kann«, antwortete der Konsul, der die Landessprache weit besser beherrschte als der Major. »Er versucht, einen bösen Dämon zu bannen, soviel bekomme ich mit.«


  »Wenn er es schafft, kann er von mir keinen Beifall dafür erwarten«, knurrte Higgerbotham. »Das ist Sensationshascherei billigster Art.«


  Die Zuhörer blieben an ihren Plätzen sitzen oder stehen. Die Unruhe im Saal ebbte allmählich ab und machte einer gespannten Erwartung Platz.


  Der Guru stieß dem Totenkopf dreimal die geballte Faust entgegen und öffnete die Hand, als wolle er die Spukerscheinung wegschieben. Doch die wich nicht. Statt dessen hörten die Augenhöhlen des Totenkopfs auf, Blutstropfen abzusondern, und begannen düster zu glühen.


  Zugleich wurde es im Saal dunkler, und schließlich herrschte nur noch ein diffuses Dämmerlicht.


  Aus den Augenhöhlen des Totenkopfs zuckten Blitze auf Sharwapalli Raschnan nieder. Der Guru stieß einen lauten Schrei aus. Die Blitze versengten und verbrannten ihn nicht, aber er krümmte sich, als müsse er harte Schläge hinnehmen. Er rief ein paar Worte auf Hindi, die auch Selwyn Higgerbotham sinngemäß verstehen konnte.


  »Die Schrecken der Vergangenheit greifen nach uns«, rief der Guru. »Ich soll aus dem Weg geräumt werden, damit der Böse freie Bahn hat. Wischnu und Rudra-Shiwa, steht mir bei.«


  Ein Donnerschlag krachte. Der Vorhang, der die Bühne hinter dem Rednerpult verhüllte, wurde von unbekannten, unsichtbaren Kräften zur Seite gerissen. Auf der Bühne standen vier grässliche, schreckliche Erscheinungen, wie aus einem wüsten Alptraum entsprungen.


  Es waren Spinnen mit fassgroßen Leibern, schwarz behaart und mit zwei Meter langen Beinen. Ihre Fress- und Tastwerkzeuge an den abscheulichen Köpfen bewegten sich. Die vier Augen funkelten vor Bosheit und Mordgier.


  Im Saal fielen ein paar Frauen in Ohnmacht. Gellende Schreie wurden laut. Die entsetzten Menschen drängten sich den drei Ausgängen zu, und eine Panik brach aus. Konsul Crauntleroy packte schreckensbleich den Major am Arm.


  »Kommen Sie, Major, nichts wie weg von hier.«


  Higgerbotham behielt die Pfeife im Mund.


  »Unglaublich, was für ein Mummenschanz«, sagte er, während an den Ausgängen ein wüstes Gedränge entstand, weil jeder zuerst hinauswollte. »Eine tolle Show, die Sharwapalli Raschnan da aufgezogen hat. Jetzt wird er wohl die Biester davonjagen und als der große Retter und Heiland auftreten.«


  Die Frau des Konsuls saß totenbleich auf ihrem Stuhl, vor Schreck zu keiner Bewegung fähig. Mary Higgerbotham, eine kleine, resolut wirkende Frau um die Fünfzig, wollte ihren Gatten mit sich zum Ausgang hin ziehen.


  »Komm, Selwyn, bevor die Biester über uns herfallen.«


  »Ach was. Die können keinem was tun. Das ist ein Gaukelspiel, mehr nicht.«


  »Ihr Wort in Gottes Ohr«, sagte der Konsul. »Ich für meine Person lege keinen Wert darauf, mich diesem Gaukelspiel auszusetzen. Kommen Sie, Mrs. Higgerbotham, und helfen Sie mir, meine Frau Wegzuführen. Nichts wie raus hier!«


  »Wartet ab, bis das ärgste Gewühl an den Ausgängen abgeflaut ist«, sagte der Major. »Sonst werdet ihr noch zu Tode getrampelt.«


  »Ich habe meine Nahkampfausbildung bei dem Gedränge bei den Schlussverkäufen in London erhalten«, antwortete seine resolute bessere Hälfte.»Wag dich nicht zu weit vor, Selwyn. Wenn wir draußen sind, verständige ich die Polizei.«


  Mary Higgerbotham wusste aus Erfahrung, dass es zwecklos gewesen wäre, den Major zum Gehen, in seinen Augen zur Flucht, bewegen zu wollen. Seine Starrköpfigkeit stand seiner Kaltblütigkeit in nichts nach, und dieser Sache wollte er auf den Grund gehen.


  Selwyn Higgerbotham blieb allein In der ersten Reihe zurück. Bei den Ausgängen herrschte ein wildes Gedränge. und Menschen wurden verletzt und niedergetrampelt. Guru Sharwapalli Raschnan schrie den vier Riesenspinnen Beschwörungen entgegen, die aber nichts nützten, denn die Ungeheuer rückten vor.


  Aus den Augen des Totenkopfs zuckten keine Blitze mehr; er schien höhnisch und satanisch zu grinsen.


  Der Major sog an seiner Pfeife, die er nicht ausgehen lassen wollte, nur weil ein nach seiner Meinung dahergelaufener GUTU eine Menge von Hohlköpfen mit seinem Mummenschanz erschreckte.


  Die Spinnen stürzten sich auf den Guru. Sharwapalli Raschnan schrie gellend auf, als lange behaarte Beinpaare ihn festhielten und umklammerten. Giftzangen näherten sich seinem Gesicht und seinem Körper, und große Gifttropfen fielen auf ihn nieder.


  In Todesnot und voller Grauen schrie der Guru dem Major zu: »Hilfe! Hilfe! So helfen Sie mir doch! Sie wollen mich... Aaahhh!«


  Sharwapalli Raschnans Schreie hatten nichts Menschliches mehr, als er die giftigen Bisse spürte. Er wand sich in der Umklammerung der Ungeheuer. Es war das Schrecklichste, was Selwyn Higgerbotham je in seinem Leben gesehen hatte.


  Die Fresswerkzeuge der Riesenspinnen rissen dem Guru klaffende Wunden. Gierig schlürften die Ungeheuer das hervorquellende Blut. Sharwapalli Raschnans Schreie wurden zu einem Ächzen und Gurgeln.


  Der Kopf lief rot an, und die Augen sprangen ihm fast aus den Höhlen.


  Noch einmal brüllte er auf, und der Schrei hatte nichts Menschliches mehr.


  Der Major hatte begriffen, dass da kein Gaukelspiel im Gang war, sondern dass es sich um grausigen Ernst handelte. Der Gedanke an Flucht war dem beherzten Briten fern. Er legte die Pfeife weg, packte einen Stuhl und sprang auf die Ungeheuer los.


  Mary Higgerbotham, die es vom Hauptausgang her sah, wäre fast in Ohnmacht gefallen.


  »Selwyn, nein!«


  Der Major drosch mit dem Stuhl auf eine der Spinnen ein. Das Biest ließ von dem Guru ab, der in den letzten Atemzügen lag, krampfhaft zitternd, von dem Spinnengift geschüttelt, das wie glühende Lava durch seine Adern raste. Die Spinne griff Higgerbotham an.


  Er stieß dem grässlichen Monstrum zwei Beine des Stuhls zwischen die Fresswerkzeuge. Die Spinne biß zu, und die Stuhlbeine zerbrachen knirschend. Ein Hieb mit einem der verkürzten vorderen Beinpaare, deren Enden zu schaufelartigen Platten umgebildet waren, riss die restlichen zwei Beine vom Stuhl.


  Zwei Beinpaare zuckten nach dem Major und packten ihn. Die Giftzangen und die zuckenden Fresswerkzeuge näherten sich dem Major. Die Kiefertaster fühlten ihn ab.


  Mit verzerrtem Gesicht stieß Selwyn Higgerbotham einen Schreckensschrei aus. Eisige Furcht packte ihn, aber trotzdem handelte der Major rasch und entschlossen. Er packte eines der am Boden liegenden Stuhlbeine und stieß es der Riesenspinne hart gegen die vier Augen. Das bösartige Funkeln erlösch.


  Die Beinpaare zuckten vor Schmerz, und Higgerbotham konnte die Umklammerung sprengen. Er wich von den Ungeheuern zurück. In diesem Fall gebot ihm die Klugheit den Rückzug, denn dem Guru konnte der Major ohnehin nicht mehr helfen.


  Die an den Augen verletzte Spinne und eine weitere krochen auf den Major zu. Die verletzte Spinne langsam und unsicher, die andere so schnell wie ein ekelerregender schwarzer Kugelblitz auf ihren zwei Meter langen Laufbeinen.


  Higgerbotham riss einen Feuerlöscher von der Wand. Ehe das Monstrum ihn erreicht hatte, drückte er auf den Auslöser oben am Griff und richtete die Düse auf das abscheuliche Kopfbruststück. Weißer Schaum sprühte hervor, und tatsächlich stoppte die Spinne, da sie die Orientierung verloren hatte.


  Nun aber rückte die Spinne, von deren Augen Higgerbotham zwei völlig zerstört hatte, gegen ihn vor, und auch die restlichen beiden Spinnen, die mit dem Leichnam des Guru beschäftigt waren, ließen von diesem ab und rannten auf den Major zu. Higgerbotham sah sein Ende herannahen.


  Doch da schwebte der Totenkopf mit den glühenden Augen in den düsteren Hintergrund der Bühne. Wie auf ein unhörbares Kommando verloren die vier Spinnen jegliches Interesse an Higgerbotham. Sie krochen zur Bühne hin, erklommen diese mit ihren langen Laufbeinen und verschwanden im Hintergrund.


  Im Saal wurde es nun wieder völlig hell. Der Major, den Feuerlöscher in der Hand, ging nach einem kurzen Augenblick des Zögerns vor zur Bühne. Nichts war zu sehen. Der Major stellte den Feuerlöscher weg und beugte sich über Sharwapalli Raschnan. Im Krieg und auch bei anderen Gelegenheiten hatte der Major genügend Tote gesehen, um zu erkennen, dass dem Guru nicht mehr zu helfen war. Sein Leichnam sah grässlich aus. Zerbissen, mit klaffenden Wunden übersät, das Gesicht blau angelaufen und schrecklich entstellt. Der halbe linke Arm und der rechte Fuß fehlten ihm.


  Selwyn Higgerbotham ging zur ersten Sitzreihe und nahm seine Pfeife von dem Stuhl auf, auf die er sie niedergelegt hatte. Ein paar beherzte Männer und Mary Higgerbotham kamen in den Saal und nach vorn.


  »Selwyn«, schrie Mrs. Higgerbotham. »Ist dir etwas passiert?«


  »Schaltet die Bühnenbeleuchtung ein«, sagte der Major zu den Männern. Er tastete in seinen Taschen herum. Er wandte sich an seine Frau. »Meine Pfeife ist ausgegangen, Mary. Gib mir dein Feuerzeug, ich habe keine Streichhölzer mehr.«


  


  


  


  Sam Wendell Haskins, der amerikanische Konsul in Kalkutta, war ein mittelgroßer beleibter, jovialer Mann mit randloser Brille und grauem Bürstenhaarschnitt. Er begrüßte Harry Bannister, Helm Trigger und Sue Clayton äußerst freundlich. Er empfing die drei in seinem Büro im Konsulatsgebäude, das sich im Stadtteil Howrah befand.


  Die drei von der »Chicago Sun« waren am Abend des Vortages nach Kalkutta gekommen.


  »Was macht der alte Butch?«, fragte Haskins Sue Clayton. »Man sollte es nicht für möglich halten, dass er eine so hübsche Tochter zustandegebracht hat.«


  »Danke für das Kompliment«, lächelte Sue, die einen enggeschnittenen blauen Hosenanzug trug, Benjamin «Butch« Clayton war ihr Vater, der Herausgeber der »Chicago Sun«. »Es geht ihm recht gut, von einem zu hohen Blutdruck und einem Magengeschwür abgesehen. Im letzten Vierteljahr ha. er wieder zwei neue Zeitungen gekauft und seinem Zeitungsimperium einverleibt.«


  »Sieh mal an. Möchten Sie einen Cocktail?«


  Alle bejahten, und Haskins wandte sich über die Sprechanlage an eine Sekretärin im Vorzimmer. Haskins hatte ein großräumiges, modernes Büro, durch dessen getönte Panoramafenster man die Skyline einiger moderner Geschäftsgebäude und Hochhäuser sah. Haskins plauderte noch eine Weile, fragte nach der Reportage und den Eindrücken über das Land Indien, die die beiden Männer und das junge Mädchen empfangen hatte.


  »Von Indien haben viele noch völlig falsche Vorstellungen«, sagte der Konsul. »Mit fünfhundertsiebenundvierzig Millionen Einwohnern[1] ist es eines der volkreichsten Länder der Erde. Zwar leben noch drei Viertel der Bevölkerung von der Landwirtschaft, aber die Industrie befindet sich in einem raschen Aufbau, und die Regierung tut alles, um Anschluss an den Standard der westlichen Welt zu bekommen. Es gibt in Indien bedeutende Stahlwerke, Indien ist, was wenige wissen, der zweitgrößte Filmproduzent der Welt, und es verfügt seit neuestem auch über die Atombombe. — Ich hoffe, Sie werden mit Ihrer Reportage über Indien bei weiten Kreisen der Bevölkerung Interesse für dieses Land erwecken.«


  Ein bildhübsches blondes Mädchen mit knappem Rock brachte die Cocktails. Haskins dankte ihr und trank den Besuchern zu.


  »Cheerio.« Er setzte das Glas ab. »Nun zum Grund Ihres Kommens. Sie wollten, mich in einer dringenden und geheimen Angelegenheit sprechen?«


  Bannister schilderte ausführlich die unheimlichen Ereignisse in der Kleinstadt bei Khajuraho. Der Konsul spielte mit seinem Schreibtischset sah aus dem Fenster, während er zuhörte.


  »Es muss etwas geschehen«, endete Harry Bannister. »Ein amerikanischer Staatsbürger — Frankie Dassoon — ist ums Leben gekommen. Eine indische Frau wurde gesteinigt, und übernatürliche Dinge haben sich ereignet.«


  »Was soll ich tun?«, fragte Haskins. »Für den Tod von Frankie Dassoon gibt es keinerlei Beweise, denn wie Sie sagten, ist seine Leiche zu Staub zerbröckelt. Was die Steinigung der Inderin angeht, so ist das zwar sehr bedauerlich, aber nicht mein Ressort. Dafür sind die Behörden der Indischen Union zuständig, nicht ich als Vertreter der Interessen der Vereinigten Staaten und ihrer Bürger.«


  »Dassoon war amerikanischer Bürger.«


  »Ja, schon, aber, verzeihen Sie, Ihre Geschichte ist reichlich unglaubwürdig, Mr. Bannister. Leichen, die sich in Staub auflösen. Totenköpfe, die kamerascheu sind und sich auf keinen Film bannen lassen.«


  »Ich finde das nicht komisch, Mr. Haskins«, sagte Sue Clayton. »Wir alle drei hier haben den Totenkopf mit eigenen Augen gesehen. Mir haben die Knie gezittert, das kann ich Ihnen sagen.«


  »Das mag sein, aber wenn, ich mit einer solchen Geschichte zu den CIA-Leuten hier in Kalkutta komme werde ich mit der nächsten Maschine zurück in die Staaten verfrachtet und in die Klapsmühle eingeliefert.«


  »Sie glauben uns also nicht?«, fragte Trigger. »Ich kann Ihnen Fotos von der Steinigung der Frau und von der Leiche Frankie Dassoons zeigen, ehe sich diese in Staub auflöste.«


  »Haben Sie die Fotos hier?«


  Trigger zog einen Umschlag mit ein paar Fotografien aus der Tasche. Der Konsul betrachtete sie, besonders eingehend jene, die den toten Frankie Dassoon zeigten.


  »Ich glaube Ihnen, dass dieser Mann auf grässliche Art und Weise ermordet wurde und dass er amerikanischer Staatsbürger ist. — Nein, die Sache können wir nicht auf sich beruhen lassen. Was allerdings diese — hm — nun, Spukerscheinungen angeht, die Sie gesehen zu haben glauben, da bin ich nun sehr skeptisch. Okay, ich will mich an die zuständigen indischen Behörden wenden und eine Untersuchung des Falles veranlassen.«


  Harry Bannister war das zuwenig.


  »Der CIA muss eingeschaltet werden«, verlangte er. »Die Inder lassen die Sache im Sand verlaufen. Was kümmert die ein toter Hippie aus den Staaten, der spurlos verschwunden ist.«


  »Mein lieber junger Mann«, begann Haskins mit väterlichem Lächeln, »ich will mich nicht unbedingt lächerlich ...«


  Es klopfte.


  »Ja, was ist denn?«


  Die blonde Sekretärin erschien.


  »Ihre Tabletten und die Morgenzeitung, Sir.«


  »Okay, stellen Sie's da auf den Tisch.« Der Konsul schluckte zwei Tabletten mit einem Glas Wasser. »Meine Galle«, sagte er und verzog das Gesicht. »Es ist ein Kreuz.«


  Bannisters Blick wurde magisch von der Schlagzeile der Zeitung angezogen, die in Kalkutta von einem indisch-amerikanisch-englischen Verlag in Englisch für die Amerikaner und Engländer in Ostindien gedruckt wurde. Dort stand:


  Guru Sharwapalli Raschnan ermordet. Höllenspuk in der East Indian Company Hall. Hunderte von Totenkopf und Riesenspinnen bedroht.


  Harry Bannister nahm die Zeitung und las gespannt die Meldung. Dramatisch wurden der Tod des Gurus, die Panik im Saal und der Kampf des Majors Higgerbotham geschildert. Bannister, dem Trigger und Sue Clayton beim Lesen über die Schulter geschaut hatten, gab dem Konsul die Zeitung. Haskins studierte die Meldung.


  »Unglaublich«, sagte er. »Da muss ich doch gleich telefonieren. Dass ich noch nichts von dieser Sache weiß. Nun ja, es ist knapp neun Uhr vormittags, und das Ganze hat sich erst gestern Abend abgespielt. Merkwürdig, in dem Zeitungsartikel ist erwähnt, dass einige Fotografen, die der Versammlung beiwohnten, den Totenkopf zu fotografieren versuchten. Aber auf den Aufnahmen war nichts zu sehen, ebenso wenig von den Riesenspinnen.«


  Bannister sah hinaus in den sonnigen Morgen, und trotzdem fröstelte ihn.


  »Ich glaube, wir brauchen nicht in das kleine Nest bei Khajuraho zurück«, sagte er. »Der Spuk hat Kalkutta erreicht.«


  


  


  


  


  3


  


  


  Der alte, verfallene Dämonentempel am Rande von Chandranagar, einem Stadtteil Kalkuttas, wurde seit über zweihundert Jahren nicht mehr benutzt. Das Dach war eingestürzt; Gras wucherte zwischen den geborstenen Platten.


  An dem Tag, an dem Bannister, Trigger und Sue Clayton den amerikanischen Konsul aufsuchten, zog ein halbes Dutzend Mönche mit gelben Kutten zu dem alten Tempel. Sie schienen von weither zu kommen, denn ihre Kutten waren staubig und verschwitzt. Ein kleiner alter Mann führte sie.


  Er betrat den alten Tempel und sah sich um. Seine Anhänger warteten draußen geduldig. Ihre Augen waren seltsam starr, und Ungeduld und Aufbegehren gegen den Willen des Meisters kannten sie nicht.


  Der alte Mann sah sich um.


  »Ja«, sagte er, »das ist der Ort, an dem sich alles erfüllen wird. Ich bin zurückgekommen, wenn es auch lange gedauert hat. Die Zeit ist reif, das große Werk zu vollenden und Rache, zu nehmen.«


  Die Augen des Alten funkelten böse. Seine linke Gesichtshälfte war von einem Feuermal entstellt, das in der Form an einen Teufelskopf mit Hörnern erinnerte.


  Der Alte trat zu dem kreisrunden schwarzen Altar, der aus schwarzglänzendem Stein bestand und in den allerlei Linien und Zeichen eingehauen und eingeschnitten. waren. Tierkreiszeichen sah man da, einige Sternbilder und seltsame, groteske Formen, die in der Kunst dieser Welt nicht ihresgleichen hatten.


  Dämonenfratzen und schreckliche Geschöpfe waren im schwarzen Stein abgebildet, der trotz der langen Zeit, die sich niemand darum gekümmert hatte, keinerlei Staub oder Schmutz, aufwies. In der Mitte des kreisrunden Altars gab es eine Windrose, die aus dem Relief eines Totenkopfs mit gekreuzten Kinochen bestand.


  Der Mann mit dem Feuermal beugte sich über den Altar. Er murmelte seltsame Worte und Sätze in einer unbekannten Sprache und strich mit den Händen über den Totenkopf. Plastisch schien der aus dem Stein hervorzutreten, schien Leben zu gewinnen. Die Augen des Totenkopfs begannen zu glühen und zu funkeln.


  Der Alte sah es voller Triumph.


  »Ich bin wieder da«, flüsterte er. »Ich, Bhaktivad Carradesch, befreit von den Fesseln des Grabes. Ihr Dämonen der Unterwelt, helft mir, dem Guru der verbotenen Veden, den Tempel wiederherzustellen, damit ich ihn zum Mittelpunkt des Schwarzen Kultes machen kann. — Raspudrah, lass deine Diener herbeieilen, damit sie zusammen mit den meinen sogleich beginnen können.«


  Ein Grollen drang tief aus dem Innern des runden Steins. Die Luft im Tempel geriet in Bewegung. Ein Geruch nach Pech und Schwefel und eine eisige Kälte breiteten sich aus, aber es war nichts zu sehen. Ein Wispern und Raunen und seltsame Laute erfüllten den Tempel, durch dessen Dachöffnung die Sonne schien.


  Bhaktivad Carradesch rief die fünf Mönche, ausnahmslos, jüngere Männer, in den Tempel herein.


  »Reinigt alles und beginnt mit der Herrichtung dieses Ortes für unsere Zwecke«, sagte er. »Unsichtbare Dämonen werden euch dabei helfen. Habt keine Angst, denn als meine Anhänger seid ihr die Brüder der Geschöpfe des gesichtslosen Raspudrah, den die zehnarmige Durga nach hartem Ringen in die Regionen der Finsternis und des Wahnsinns verbannt hat. Raspudrah wird zurückkehren und über Durga und Schiwa triumphieren - mit unserer Hilfe.«


  Die fünf Mönche fielen nieder und schlugen die kahlen Köpfe auf, die nackten Steinplatten.


  »Groß ist Raspudrah«, riefen sie. »Und Bhaktivad Carradesch ist sein Prophet.«


  Ungeduldig winkte der Alte ab.


  »Schon gut. Los jetzt, einer steht draußen Wache.«


  Er schlenderte im Tempel umher, während die anderen mit der Arbeit begannen. Mit einem Tempo, das an Hexerei erinnerte, wurde der Tempel restauriert. Aus dem Nichts tauchten Besen, Schaufeln, Spitzhacken und Schaber auf. Wandgemälde und Skulpturen, die zerfallen und kaum noch zu erkennen waren, regenerierten sich scheinbar ohne äußeren Einfluß.


  Bald waren die Bodenplatten des Tempels blank. Sie waren nicht mehr geborsten, und kein Grashalm wuchs zwischen ihnen. Die Wände erstrahlten in neuer Pracht, und wo zuvor verwitterte Säulen gestanden hatten, von denen die Hälfte niedergebrochen war, wuchsen jetzt dunkle, schlanke, glatte Säulen empor.


  Ein schwarzer Vorhang, mit seltsamen kabbalistischen Zeichen bemalt, teilte hinter dem Altar einen Teil des Tempels ab. Nur das Dach fehlte noch.


  »Es kommen Männer!«, rief nun der Wachtposten, ein junger Mönch. »Drei Sikhs sind es.«


  Bhaktivad Carradesch ging zum Eingang. Er sah den bärtigen Männern entgegen, die über das unkrautüberwucherte, von Büschen und wenigen Palmen bestandene Grundstück kamen. Der Guru verschränkte die Arme vor der Brust.


  Die drei Sikhs blieben vor ihm stehen. Es waren kräftige Gestalten, schwarzbärtig, mit Turbanen auf dem Kopf. Zwei trugen gebogene Dolche im Gürtel.


  Der Größte der drei, offensichtlich der Anführer, sah sich erstaunt im Tempel um.


  »Sei gegrüßt!«, sagte er zu Bhaktivad Carradesch. »Was ist hier geschehen?«


  »Nichts Besonderes«, antwortete der Guru. »Wir haben den Tempel in Besitz genommen, der uns zusteht, und wir werden hier unsere Versammlungen und Feiern abhalten.«


  Bhaktivad Carradesch sprach einen altertümlichen Dialekt, den die Sikhs aber gut verstanden.


  »Das kommt nicht in Frage«, antwortete einer der Sikhs. »In diesem Teil der Stadt wohnen wir Sikhs, und wir dulden keine Dämonendiener in unserer Mitte. Dieser Tempel ist ein verfluchter Ort; er soll zerfallen und aus dem Gedächtnis der Menschen getilgt werden.«


  Die Sikhs genossen seit altersher einen großen Ruf als Krieger und Kämpfer. Der alte Geist lebte in ihnen fort, der einen eigenen Staat errichtet hatte Anfang des achtzehnten Jahrhunderts, und der dem Britischen Empire erbitterten Widerstand entgegengesetzt hatte. Man tat gut daran, den stolzen Abkömmlingen der Sikhs, die als der Kriegeradel Indiens galten, höflich statt trotzig und anmaßend entgegenzutreten.


  Den Guru bekümmerte das nicht.


  »Ich denke, ihr Sikhs labt alle Religionen gelten?«, fragte er mit einem höhnischen Unterton in der Stimme. »Geht nach Hause zu euren Weibern und bekümmert euch nicht um das, was hier geschieht.«


  Einer der Sikhs legte die Hand auf den Knauf des Dolches.


  »Sei vorsichtig, Kahlkopf!«, sagte er scharf. »Es könnte sonst sein, dass die Fliesen des Tempels gleich wieder mit deinem Blut beschmutzt werden.«


  Bhaktivad Carradesch grinste böse.


  »Ich werde heute Abend schon die erste Versammlung der Söhne Raspudrahs abhalten«, sagte er, »und kein Sikh wird mich daran hindern.«


  »Raspudrah«, flüsterte der Anführer der Sikhs. »Der Oberste der Dämonen, der gesichtslose, wahnsinnige, gefallene Gott. Seine Schrecken dürfen nicht wiederbelebt werden. — Schert euch aus dem Tempel, ihr Mönche, und lasst euch hier nicht wieder blicken, sonst sollt ihr die Sikhs von Chandranagar kennenlernen.«


  Drohend hob der Anführer die Faust. Ein eiserner Armring, das Abzeichen der Sikhs, umspannte das kräftige Handgelenk.


  Bhaktivad Carradesch ging rückwärts durch den Tempel bis zum Altar. Vor dem runden Stein blieb er stehen Und drohte den Sikhs mit seinem langen Stab.


  »Ihr Hunde! Ich spucke auf euch und auf die Schöße eurer Mütter. Ihr Söhne und Gatten von Huren, verschwindet, solange ihr noch könnt.«


  Noch schlimmer hätte der Guru die Sikhs nicht beleidigen können. Sie sahen, dass sie es nur mit sechs Mönchen zu tun hatten, die sie für harmlos hielten, und sie rückten gegen Bhaktivad Carradesch vor. Zwei der Sikhs hielten die gebogenen Dolche in der Hand.


  Die gelbgekleideten Mönche des Gurus blieben abwartend im Hintergrund stehen. Sie flüsterten miteinander.


  Bhaktivad Carradesch ließ den Stab fallen. Er rief mit donnernder Stimme ein paar Worte, die im Tempel widerhallten, und plötzlich, als die Sikhs nur noch ein paar Schritte von ihm entfernt waren, rasten hinter dem schwarzen Vorhang hinter dem Altar drei riesige Spinnen hervor.


  Die Sikhs stießen Schreckensschreie aus. Die Monstren stürzten sich auf sie.


  Giftzangen bohrten sich in sich windende, verzweifelt im harten Griff der Beinpaare aufbäumende Körper, und Gesichter verzerrten sich in Todesangst, Schmerz und Todesnot. Bhaktivad Carradesch rieb sich die Hände und kicherte höhnisch.


  Er rief einen scharfen Befehl, und der Anführer der Sikhs, dem aus den von den Fresswerkzeugen der Riesenspinnen gerissenen Wunden das Blut troff, wurde von dem Ungeheuern auf den runden Altar gelegt. Der Altar hatte einen Durchmesser von drei Metern.


  Die Spinne ließ den Sikh mitten auf dem schwarzen Stein liegen und kroch, widerlich anzusehen mit den haarigen Beinen und dem ekligen Körper, vom Altar. Der sterbende Sikh wollte sich erheben.


  Doch da sank sein Körper ein Stück in den schwarzen, von Linien und Figuren bedeckten Stein ein. Der Sikh schrie entsetzt auf, aber unaufhaltsam und immer tiefer sank er in den Stein.


  Nach einer Minute schaute nur noch der Kopf heraus, und der Kopf schrie noch immer. Ganz langsam verschwand er. Unberührt lag der schwarze Altar wieder da.


  Der eine der beiden letzten Sikh war tot, der andere verröchelte gerade seinen letzten Lebenshauch. Er hatte eine Spinne mit dem Dolch am Hinterleib erheblich verletzt, aber sie hatte ihn trotzdem getötet


  Ein Wink des Gurus, und die verletzte Spinne legte den sterbenden Sikh auf den Altar. Auch er verschwand. Von irgendwo ertönten ein Schmatzen und ein grotesk rülpsendes Knurren. Die Geräusche hörten sich um so grausiger an, als ihr Ursprung nicht zu entdecken war.


  Der dritte Sikh kam auf den schwarzen Stein, und die grässlichen Spinnenungeheuer verschwanden wieder hinter dem Vorhang.


  Bhaktivad Carradesch wandte sich an die fünf Mönche, die zitternd und angsterfüllt im Hintergrund des Tempels standen.


  Er klatschte in die Hände.


  »Auf, auf, wir haben noch viel zu tun. Nachdem diese drei verschwunden sind, werden uns die verdammten Sikhs so schnell nicht wieder stören. Heute Abend schon soll hier die erste Versammlung stattfinden, und von da an werden uns die Menschen nur so zuströmen. Die grausigen Wahrsagungen der verfluchten Veden werden sich erfüllen.«


  


  


  


  Sue Clayton zog Harry Bannister an sich. Sie keuchte leidenschaftlich. Ihr hübsches Gesicht war erhitzt; das lange dunkle Haar hing über ihren nackten Körper und fiel bis auf den Brustansatz.


  »Komm, Harry.«


  Bannister sah auf seine Armbanduhr, die er auf dem Nachttisch abgelegt hatte. Noch eine Dreiviertelstunde bis zu dem Interview mit Major Higgerbotham. Es war Nachmittag, und sie befanden sich im Hotel Royal Crown.


  Sues Hände glitten über Bannisters Köper. Das dunkelhaarige Mädchen wusste genau, wie sie den Mann reizen musste. Wieder einmal vergaß Harry Bannister in der Umarmung der temperamentvollen Sue alles. Die Tochter seines Herausgebers war ein echtes Erlebnis für ihn.


  Als der Rausch verflog, zündete der hagere Mann zwei Zigaretten an, eine für Sue. Er schob sie ihr zwischen die Lippen. Rauchend kuschelte sie sich an ihn.


  »Wir sind verrückt«, sagte sie, »so, wie wir uns benehmen. Aber ich bin nun einmal ganz verschossen in dich, und ich will jede Minute und jede Gelegenheit mit dir ausnutzen. Wenn Daddy das wüsste - er würde platzen.«


  »Und mich feuern«, sagte Bannister. »Hast du dir schon einmal überlegt, wie es weitergehen soll, Sue? Mit uns, meine ich.«


  »Wir haben vorerst eine Woche Verlängerung unseres Indienaufenthaltes gekriegt, um dieser Spuksache auf den Grund zu gehen. Weiter denke ich nicht. Warum sich Sorgen um die Zukunft machen, wenn du nicht einmal weißt, was der morgige Tag bringt? Du machst dir viel zuviel Gedanken, Harry.«


  »Schon möglich.«


  Bannister erhob sich vom Bett und trat zum Fenster. An seinem hageren Körper konnte man die Rippen zählen, und die Sehnen und Muskeln traten wie Peitschenstränge hervor.


  »Wir müssen uns anziehen. Wir haben ein ganzes Stück zu Major Higgerbotham zu fahren.«


  Sue räkelte sich wie eine satte Katze. Aufreizend langsam erhob sie sich und ging mit schwingenden Hüften zum Badezimmer. Bannister hörte die Dusche rauschen.


  Fünf Minuten später klopfte Helm Trigger und meinte, dass es nun allmählich Zeit würde. Die drei von der »Chicago Sun« verließen kurz darauf das Hotel. Das Royal Crown befand sich in der Altstadt in der Nähe des Hafens. Es war ein wuchtiger, imposanter Bau aus der zweiten Hälfte des neunzehnten Jahrhunderts.


  Der blaue Mercury, den Harry Bannister für die Dauer zunächst einer Woche gemietet hatte, rollte durch den brodelnden Verkehr der Hafenstadt Kalkutta. Wagen hupten und lärmten, denn die indischen Fahrer benutzten das Gaspedal zumeist mit der unbekümmerten Freude von Kindern; Bremsen quietschten, und an den roten Ampeln stauten sich Autos, Lastwagen, Rikschas und Fahrräder zu einem bunten Gewirr.


  Kalkutta war von Sonne erfüllt, von vielerlei Gerüchen, und die Sieben-Millionen-Stadt quoll über von Menschen. Außerhalb der modernen Geschäfts und Fabrikviertel gab es ältere Stadtteile, zum Teil noch aus dem achtzehnten und neunzehnten Jahrhundert, mit alten Gebäuden und engen, verwinkelten Gassen, und schließlich die Slums.


  Bannister fuhr über eine der modernen Stahlträgerbrücken über die breite lehmfarbene Flut des Ganges und erreichte Howrah. Major Selwyn Higgerbotham bewohnte einen flachen Bungalow in einem eleganten Wohnviertel am westlichen Stadtrand.


  Vor dem Bungalow stand eine schwarze Limousine in der prallen Sonne. Ein farbiger Boy ließ Bannister, Trigger und Sue Clayton ein. Der Major unterhielt sich gerade in seinem Arbeitszimmer mit Inspektor Zakir Pandis von der indischen Polizei.


  Der Inspektor gehörte zum Kriminaldezernat, das für die Aufklärung von Kapitalverbrechen zuständig war. Zakir Pandis war ein kleiner, zierlicher Mann in hellem Anzug. Er trug einen weißen Turban.


  »Ich bin am Ende meiner Weisheit«, sagte er, nachdem er und der Major die Besucher begrüßt hatten. »Sharwapalli Raschnan hat ungeheuer viele Anhänger und war allgemein geschätzt und beliebt. Die Oberhäupter aller großen Religionsgemeinschaften, die der Hindus, der Buddhisten, der Moslems, Jainas, Parsen und Sikhs verlangen eine Aufklärung dieses ungeheuerlichen Todesfalls. Sonst streiten sie über alles, aber in diesem Punkt sind sie tatsächlich einmal einer Ansicht, was schon als kleines Wunder zu bezeichnen ist. Es ist, als sei ein Volksheiliger ermordet worden.«


  Major Higgerbotham erklärte geduldig: »Ich habe alles geschildert, was ich weiß, Inspektor. Mehr können Sie von mir nicht erwarten. Was ich gesehen habe, das habe ich gesehen. Wenn Sie mich allerdings fragen, wie dieser Höllenspuk zustande gekommen ist, dann muss ich passen.«


  Zakir Pandis seufzte tief.


  »Einen solchen Fall soll ich aufklären! Es ist Wahnsinn! Soll ich vielleicht nach Totenköpfen und Riesenspinnen fahnden? Soll ich selber unter die Geisterbeschwörer gehen? Mir ist das Ganze unerklärlich, aber die Aussagen von dreihundert Zeugen und der Tod des Gurus Sharwapalli Raschnan bestätigen, dass es sich keineswegs um ein harmloses Gaukelspiel handelt.«


  »Das kann ich Ihnen sagen«, sagte der Major. »Die Spinnenbiester hätten mich fast umgebracht. Wohin sie so spurlos verschwunden sind, als hätten sie sich in Luft aufgelöst, weiß ich nicht, aber als sie im Saal waren, da waren sie verdammt handfest und greifbar und kreuzgefährlich.«


  »Ich habe eine Frage«, meldete sich nun Harry Bannister. »Was ist mit dem Leichnam des Gurus? Existiert er noch?«


  Der Inspektor musterte den quirligen Reporter scharf.


  »Weshalb fragen Sie das, Mr. Bannister? Nein, der Leichnam Sharwapalli Raschnans ist nicht mehr vorhanden. Er hat sich im Leichenschauhaus zu Staub aufgelöst, vor den Augen der Ärzte, gerade die Autopsie vornahmen.«


  »Also doch!«, Harry Bannister machte eine erregte Geste mit der rechten Hand. »Es ist gut, dass wir uns hier getroffen haben, Inspektor. Ich glaube, wir können Ihnen eine Menge interessanter Dinge berichten.«


  Bannister erzählte nun, was sie in der kleinen Stadt bei Khajuraho erlebt hatten. Das Auftreten des Totenkopfes, dessen Augenhöhlen zuerst bluteten und dann glühten, das Verschwinden der grässlich entstellten Leiche, von der nur jeweils etwas Staub übrig blieb. Er bestätigte, dass beide Male derselbe höllische Spuk aufgetreten war.


  »Was hat der amerikanische Konsul veranlasst?«, fragte der Inspektor, nachdem er sich Harry Bannisters Bericht angehört hatte.


  »Die indischen Behörden sind verständigt, und zwei CIA-Agenten wurden in die Gegend von Khajuraho entsandt, um den Fall aufzurollen.«


  »Ich werde mich in die Sache einschalten. Vielleicht gibt es dort einen Hinweis, denn hier in Kalkutta ist mir rätselhaft, wo und wie ich ansetzen soll.«


  »Sie halten uns doch auf dem laufenden?«, fragte Trigger den Inspektor. »Ich darf gleich ein Foto für die »Chicago Sun« von Ihnen machen, denn schließlich sind Sie der Mann, der mit der Aufklärung des Falles hauptsächlich beschäftigt sein wird.«


  Zakir Pandis war angenehm berührt. Trigger machte eine Blitzlichtaufnahme von ihm. Der Inspektor erklärte sich bereit, mit den Reportern zusammenzuarbeiten.


  »Ich gebe Ihnen die Anschrift meiner Dienststelle, über die Sie mich jederzeit erreichen können. Wir arbeiten an der gleichen Sache, und wenn Sie eine Information öder einen Hinweis erhalten, erwarte ich, dass Sie mich davon unterrichten. Zwei Menschen sind bereits ums Leben gekommen, und wir müssen alles tun, um weitere Todesfälle durch diese Schreckenserscheinun-gen zu verhindern. Der Beschreibung nach, die sie mir von der gräßlich zugerichteten Leiche dieses Frankie Dassoon gaben, nehme ich an, dass auch er ein Opfer der Riesenspinnen geworden ist.«


  »Das ist so gut wie sicher.«


  Eine Weile herrschte Schweigen. Alle fünf Anwesenden dachten an den unglücklichen Hippie, der einem schrecklichen Tod in die Arme gelaufen war. Wie entsetzlich mochte sein Ende gewesen sein, und welche Angst und welches Grauen musste er ausgestanden haben, als im dunklen Dschungel die gespenstischen Mordspinnen über ihn herfielen?


  Der Inspektor verabschiedete sich bald, nachdem Bannister angekündigt hatte, dass er sich im Laufe des nächsten Tages über die Dienststelle an ihn wenden würde.


  »Vielleicht werde ich morgen selber in der kleinen Stadt bei Khajuraho sein, um dort Nachforschungen anzustellen«, sagte der Inspektor, schon bei der Tür. »Dann können Sie mit einem meiner Assistenten sprechen. In ganz dringenden Fällen bin ich natürlich auch auswärts telefonisch oder über Funk zu erreichen.«


  Ein guter Kontakt war also hergestellt. Als der Inspektor gegangen war, wandten sich die drei von der »Chicago Sun« Major Higgerbotham zu. Der Brite, etwas steif und der Sensationsmache des amerikanischen Zeitungswesens grundsätzlich abhold, gab seine Auskünfte knapp, präzise und undramatisch.


  Es hörte sich an wie der Gefechtsbericht eines altgedienten Militärs. Sue Clayton schmachtete den Major an.


  »Sie sind ein unerhört mutiger Mann, Major Higgerbotham. Ich wäre eher vor Angst gestorben als es zu wagen, diese Spinnenungeheuer anzugreifen. Mich überläuft es schon, wenn ich eine kleine Spinne in meinem Hotelzimmer entdecke, und wenn ich an riesige Ungeheuer dieser Art denke... Brrr!«


  Selwyn Higgerbotham war sichtlich geschmeichelt.


  »Nun, junge Dame — äh — rhrhm.« Er räusperte sich. »Wer so hübsch ist wie Sie, sollte sich einer solchen Gefahr auch nicht aussetzen. Es wäre schade um Sie, wenn Sie einem dieser Ungeheuer zum Opfer fielen.«


  Sue lächelte strahlend.


  »Danke für das Kompliment, Major.«


  Selwyn Higgerbotham lud die drei von der »Chicago Sun« zum Tee ein. Es war Samstag, und der Major war nicht wie an anderen Tagen in seinem Büro im Verwaltungsgebäude der Indian Cotton and Jute Company im Stadtzentrum. Mrs. Higgerbotham, der die Jahre und die angegrauten Haare eine reife, abgeklärte Schönheit verliehen, kam hinzu.


  Anderthalb Stunden vergingen in angeregter, netter Unterhaltung. Die Higgerbothams, schon seit mehr als zehn Jahren im Lande, wussten eine Menge über Indien und konnten den beiden Reportern und Sue Clayton viel Interessantes berichten.


  Über die Hintergründe des Spuks wussten die Higgerbothams allerdings auch nicht das Geringste. Harry Bannister sprach die Befürchtung aus, dass alles bisher Geschehene nur ein Auftakt gewesen war für weit grässlichere Ereignisse.


  »Wir werden es erleben«, sagte Mrs. Higgerbotham. »Warten wir ab, was alles auf uns zukommt.«


  Es sollte eine ganze Menge sein.


  


  


  


  Bei der Rückfahrt zum Hotel gerieten Bannister, Trigger und Sue Clayton in einen Verkehrsstau, der durch den Umzug einer Gruppe von gelbgekleideten Mönchen verursacht wurde. Die Mönche trugen eine Sänfte, in der ein kahlköpfiger alter Mann mit einem Feuermal auf der linken Wange saß.


  Er schaute hochmütig und böse drein, und wessen Blick den seinen kreuzte, den überlief es kalt, und ein Schock durchfuhr ihn. Vier Mönche mit kahlrasierten Köpfen trugen die Sänfte, und ein fünfter tanzte vor ihr her, mit verklärtem Gesicht singend und Gebets- und Beschwörungsformeln heulend.


  Die Inder, den Anblick von heiligen Kühen, Derwischen, Mönchen und Anhängern aller möglichen Religionen und Sekten gewohnt, nahmen dadurch verursachte Verkehrsstörungen mit stoischer Ruhe hin. Die Ausländer waren dagegen weniger tolerant, und manche hupten wie wild, weil es nicht weiterging.


  Auch Trigger erregte sich.


  »Was ist denn das für ein Verein? Denen sollte man allesamt in den Hintern treten, damit sie von der Kreuzung kommen.«


  Die Kuttenträger, die mitten auf der Kreuzung haltgemacht hatten, kamen nun die Straße entlang, unbekümmert um den Verkehr, der ihnen ausweichen musste oder zum Stehen kam. Direkt vor dem Kühler des Mercury, in dem die beiden Männer und Sue Clayton saßen, blieb der vorderste Mönch stehen, verdrehte die Augen und begann auf der Stelle zu tanzen und rhythmisch in die Hände zu klatschen.


  Bannister fuhr im Schritt los, auf den Mönch zu, und schob ihn mit dem Kühlergrill vor sich her. Der Kahlköpfige schimpfte und drohte mit der Faust. Bannister ließ sich davon nicht beirren.


  Sue Clayton, die auf dem Rücksitz saß, schaute im Vorbeifahren zu dem alten Mann in der Sänfte hoch. Ihre Augen begegneten seinem Blick Das dunkelhaarige Mädchen schrak zusammen. Glühend und. zugleich kalt wie Eis war der Bannstrahl der dunklen boshaften Augen. Das Feuermal auf der linken Wange des Kahlköpfigen schien Sue entgegenzuspringen.


  Es war, als explodiere etwas in ihrem Gehirn. Sue stieß einen erschreckten Schrei aus. Trigger wandte sich zu ihr um.


  »Was ist los, Sue? Was ist passiert?«


  Das dunkelhaarige Mädchen schüttelte den Kopf.


  »Nein, nein, es ist... nichts. Ein Moskito hat mich gestochen.«


  Bannister hatte nun wieder freie Fahrt. Er unterhielt sich mit Trigger, aber Sue Clayton hätte nicht sagen können, worüber die beiden Männer sprachen. Sie saß steif im Fond, und alle paar Sekunden überlief ein unerklärliches Frösteln ihren Körper.


  


  


  


  Sue Clayton zog sich an diesem Abend nach dem Essen früh auf ihr Hotelzimmer zurück. Sie sagte zu Bannister und Trigger, sie habe Kopfschmerzen. Die Bedenken der beiden Männer, sie könne sich vielleicht eine Tropenkrankheit eingehandelt haben, tat sie leichthin ab.


  »Nein, ich fühle mich nur nicht wohl. Ich werde eine Schlaftablette nehmen und tief und fest schlafen, dann geht es mir morgen wieder besser.«


  Sie beugte sich über Harry Bannister und küsste ihn auf die Stirn, winkte Trigger zu und verließ die Hotelbar.


  »Endlich hast du mal wieder einen Abend frei, Jockey«, stichelte Trigger seinen Kollegen» «Sollen wir einen Zug durch die Stadt machen?«


  Bannister gähnte.


  »Keine Lust. Ich bleibe hier, begieße mir in aller Ruhe die Nase und haue mich in die Falle, wenn ich die nötige Bettschwerehabe.«


  »Auch gut«, meinte Trigger. »Hoffentlich haben sie genug Scotch an der Bar.«


  Die beiden Freunde bestellten sich eine Flasche, der sie sich in der nächsten Zeit widmeten. Bannisters Müdigkeit und trübe Laune verflogen bald. Die beiden Reporter fanden Anschluss an eine Gruppe von amerikanischen Ingenieuren und Spezialisten, die in Kalkutta eine Maschinenfabrik einrichteten und die Produktion zum Laufen brachen. Die Maschinenbauer tranken wie nach einem vierzehntägigen Wüstenmarsch.


  Gegen zehn Uhr abends bestätigte sich Triggers Befürchtung: Der Scotch war ausgegangen. Einer der Ingenieure sagte, er habe noch ein paar Flaschen in seiner Zimmerbar, und die ausgelassene Gesellschaft zog hinauf in den fünften Stock.


  Das Radio wurde voll aufgedreht, und ein wildes Stimmengewirr und Geschrei herrschte, bis von allen Seiten an die Wände geklopft wurde. Ein stämmiger Chinese klingelte an der Tür.


  »Ich können nicht schlafen vol lautel Lälm«, beschwerte er sich, als einer der Amerikaner öffnete. »Wollen luhigel sein, ja?«


  »Ja, glauben Sie, denn, wir könnten schlafen?«, rief Bannister. »Kommen Sie, und trinken Sie einen ordentlichen Schluck, damit Sie die nötige Bettschwere kriegen.«


  »Ich mich beschwelen bei Managel«, verkündete der Chinese und warf die Tür zu.


  »Der darf nichts trinken«, sagte Trigger in seiner trockenen Art. »Der hat die Gelbsucht.«


  Alle zehn Mann im Zimmer bogen sich vor Lachen. Zwei Schwergewichte aus Detroit führten ihre Version des Rock'n Roll vor, wobei ein Glastisch und eine Blumenvase zu Bruch gingen. Nun erschien der Hotelmanager auf der Szene und mahnte mit energischen Worten zur Ruhe.


  »Es ist schon nach dreiundzwanzig Uhr, meine Herren. Andere Gäste wollen schlafen.«


  »Dagegen haben wir nichts einzuwenden. Aber wir wollen noch eine Weile wach bleiben.«


  Der Manager musste sehr energisch werden und mit sofortiger Kündigung der Hotelzimmer drohen, um die fröhliche Party zu sprengen. Die zehn Zecher entschieden sich, eine nahe gelegene Bar aufzusuchen und munter dort weiterzufeiern.


  Sie stolperten allesamt in den Lift, erklärten einer gleichfalls nach unten fahrenden mandeläugigen Indonesierin lautstark ihre Liebe auf den ersten Blick und machten ihr Heiratsanträge, und einer knotete dem Liftboy die Schnürsenkel zusammen.


  Bannister angelte sich die betresste Mütze des Nachtportiers, der lauthals hinter ihm herzeterte. Vor dem Royal Crown war ein rotes Baldachindach aufgespannt, an dem einer der Maschinenbauspezialisten Klimmzüge zu machen versuchte.


  Es dauerte eine Weile, bis die anderen ihn wieder ausgewickelt hatten, und der Manager erschien nochmals und drohte mit der Polizei. Bannister hatte sich etwas von den anderen und vom Hoteleingang entfernt, da der Nachtportier beim Manager berechtigte Ansprüche auf seine Mütze geltend machte.


  Bannister verdrückte sich hinter die nächste Ecke. Da sah er, wie aus dem Seiteneingang des Hotels ein junges, schlankes dunkelhaariges Mädchen trat. Es war Sue Clayton. Sie winkte ein Taxi herbei, das gerade vorbeifuhr, und stieg ein. Bannister sah ihr verdutzt nach. Hatte sie nicht erklärt, sich schlecht zu fühlen und die ganze Nacht schlafen zu wollen?


  Bannister überlegte und bemühte sich, die Alkoholnebel zu verdrängen, die sein Gehirn umfingen. Trigger und die anderen kamen in Gruppen untergehakt und singend um die Ecke. Bannister beschloss, Sues nächtlichem Ausflug auf den Grund zu gehen. Gerade kam ein weiteres Taxi angerollt, dessen Fahrer nach Kundschaft ausspähte.


  Er fuhr rechts heran, als Bannister winkte, und der kleine drahtige Reporter stieg ins Taxi, ohne Triggers Fragen und Proteste zu beachten.


  »Folgen Sie dem Taxi dort vorn«, forderte Bannister den Fahrer auf und knallte den Wagenschlag zu.


  Der Fahrer schnupperte, denn Bannister hatte eine Fahne wie ein altgedienter Dragoner am Ehrentag des Regiments. Bannister gab dem Fahrer eine Rupiennote, und nun trat der das Gaspedal durch, dass der Wagen mit einem Satz vorwärts schoss.


  »Der andere soll nicht merken, dass er verfolgt wird«, sagte Bannister.


  Der Fahrer versicherte ihm in einem schauderhaften Englisch, das sei vollständig unmöglich, er sei ein ganz ausgezeichneter Fahrer, und schon seine Vorfahren bis ins siebente Glied hätten Taxi gefahren. Bannister nickte nur zu dieser Übertreibung.


  Die Fahrt ging durchs nächtliche Kalkutta die sechsspurig ausgebaute Schnellstraße am Ganges entlang bis nach Chandranagar. Bei einem dunklen Park am Südende von Chandranagar stoppte das Taxi, das Bannister verfolgt hatte. Bannister ließ seinen Fahrer ein Stück weiterfahren, zahlte und stieg aus.


  Im Schutz der Dunkelheit — hier gab es keine Straßenbeleuchtung — pirschte er sich an den Park heran. Zu seinem Erstaunen sah Bannister, dass Sue Clayton keineswegs allein war, sondern dass eine Gruppe von etwa zwanzig Menschen sich im Park eingefunden hätte.


  Bannister duckte sich zwischen ein paar Büsche. Er sah einen gelbgekleideten Mönch mit kahlgeschorenem Kopf unter den Männern und Frauen umhergehen, die wahllos zusammengewürfelt waren. Wie auf ein geheimes Kommando formierten sich alle zu einer Kolonne, die sich in Marsch setzte und nach Chandranagar hineinmarschierte.


  Sue kam nahe an Bannister vorbei. Im Licht der südlichen Sterne sah er ihr starr wirkendes Gesicht. Die Augen geradeaus gerichtet, schritt das Mädchen vorbei, hinter den anderen und dem, Mönch mit der gelben Kutte her.


  Bannister folgte der Kolonne in einigem Abstand, und er sah, wie sie sich mit einer zweiten vereinte, die aus der Richtung der Slums im Westviertel von Chandranagar kam. Die Gegend, durch die Bannister kam, war nicht die beste. Die Häuser und Hütten waren alt und verfallen; es stank nach verfaulenden Abfällen und Exkrementen.


  Irgendwo vor der Menschengruppe, die in langer Doppelreihe hinter den beiden Mönchen herging, ertönte ein seltsamer Gesang. Es waren scheußliche, schaurige Laute, disharmonisch und schrill, die Harry Bannister durch Mark und Bein gingen.


  Die Wirkung des Alkohols verflog. Bannister fühlte sich, nun völlig nüchtern, seine Gedanken waren von gläserner Klarheit und Schärfe. In den Häusern und Hütten rundum regte sich nichts, wenn Bannister auch hinter manchem Fenster und durch manchen Türspalt Licht sah.


  Die Bewohner des Viertels hatten sich voller Angst vor dem verkrochen, was draußen vorging.


  Der Gesang wurde lauter. Bannister sah den Widerschein großer Feuer am Himmel. Jetzt vernahm er außer dem Gesang auch noch Stimmen, einen Sprechchor, der Worte in einer unbekannten Sprache rief und Namen.


  »Raspudrah!«, hörte Bannister es schreien.


  Immer wieder rief der Chor den Namen.


  Und noch einen Namen hörte der Reporter: »Bhaktivad Carradesch!«


  Verwirrt blieb Bannister im Schatten einer Hütte stehen. Bhaktivad Carradesch, diesen Name hatte die Frau gerufen, die gesteinigt worden war. Bhaktivad Carradesch, der Guru der verfluchten Veden. Was hatte Sue Clayton bei Leuten verloren, die seinen Namen priesen?


  Der Reporter löste sich aus dem Schatten der Hütte. Er wollte der Kolonne nacheilen, da kamen rechts von ihm hinter einem alten würfelförmigen Haus mit spitzen Türmen zwei Männer hervor. Sie traten Bannister in den Weg.


  Einer stellte dem Reporter eine Frage in einem Dialekt, der in diesem Teil von Ostindien oft gesprochen wurde. Bannister verstand nicht. Der Mann, ein kräftig wirkender Bursche mit ausgebeulten Hosen und dunkler Jacke, wiederholte die Frage in schlechtem Hindi.


  Wieder schüttelte Harry den Kopf.


  »Was hier suchen?«, fragte nun der andere Mann, ein vierschrötiger Malaie mit grobem Gesicht. »Du verschwinden, schnell. Hier nix gutt.«


  »Ihr habt mir nicht vorzuschreiben, wohin ich zu gehen habe«, antwortete Bannister. »Oder gehört euch die Stadt?«


  »Verschwinden, los! Hier Versammlung von Kindern Raspudrahs. Kommen nur Leute, die Guru Bhaktivad Carradesch gerufen hat. Dich nix gerufen.«


  »Woher wollt ihr das wissen?«


  Es war ziemlich dunkel, da gerade eine Wolke vor den Halbmond getrieben war und ihre Schatten auf Chandranagar warf. Die beiden Männer redeten nun nicht länger. Der Kräftige mit der dunklen Jacke holte zu einem gewaltigen Schlag aus.


  Bannister blockte den Schlag ab und hieb seinerseits hart zu. Er brachte ein paar schnelle Schläge an, und sein Gegner brach ächzend und mit blutigem Gesicht in die Knie. Bannister schlug ihm die Faust gegen die Schläfe, um sicherzugehen, dass er ihn in der nächsten Zeit nicht wieder auf dem Hals hatte.


  Der Malaie förderte einen gewundenen Kris aus dem Hosenbund hervor. Mit einem wütenden Knurren schwang er die Stichwaffe, um Bannister zu durchbohren. Der Reporter wich im letzten Augenblick zur Seite, und der Kris zischte hart an ihm vorbei.


  Bannister verpasste dem Malaien zwei Boxhiebe und einen Tritt, konnte den harten Burschen aber nicht zu Boden bringen. Wieder griff der Malaie an, jetzt vorsichtiger geworden. Er hielt die gewundene Klinge vor sich und führte damit blitzschnelle Hiebe und Finten aus, dass sie durch die Luft zischte.


  Schritt um Schritt wich Bannister zurück, bis er mit dem Rücken an die Mauer eines Hauses stieß. Der Malaie war einen halben Kopf größer als der Reporter und sicher vierzig bis fünfzig Pfund schwerer. Bannister sah seine weißen Zähne in der Dunkelheit blinken, als er ihn mörderisch angrinste.


  Der Malaie fintierte und stieß zu. Bannisters beim Boxen geschulte Reaktion und die Schnelligkeit seiner Reflexe retteten ihm das Leben. Die Klinge zerriss den Stoff der hellen Jacke des Reporters, schrammte über seine Haut und traf gegen die Mauer.


  Bannister packte die Messerhand des Malaien mit der Linken, riß seinen Ellbogen von unten her wuchtig hoch und traf den Messerstecher damit am Kinn, dass dem der Kopf in den Nacken flog. Ein harter Handkantenschlag folgte, der den Malaien röchelnd in die Knie brechen ließ. Bannister traf ihn mit der Faust an der Schläfe.


  Der Kris fiel auf den Boden. Der Malaie verdrehte die Augen und kippte zur Seite. Der Reporter stieg über den Bewusstlosen hinweg und eilte in die Richtung, in die Sue Clayton und die anderen gegangen waren.


  Bald schon sah er vor einem drohend und düster in der Dunkelheit aufragenden Tempel mehrere Feuer lodern. Im Feuerschein drängte sich eine entfesselte Menge, die Gesänge und Gebete heulte und schrie, die Arme hochwarf und sich manchmal mit dem Ruf: »Raspudrah! Bhaktivad Carradesch!« auf den Boden warf.


  Im zuckenden Feuerschein sah das unheimlich und bedrohlich aus. Die Versammelten befanden sich in wilder Ekstase. Sie flehten das Erscheinen ihres dämonischen Gottes herbei, des gesichtslosen Raspudrah, des Obersten aller Dämonen. Ihre Schreie und Gesänge hallten durch die Nacht.


  Der Mond trat nun wieder hervor, und der Schatten der Wolke wich von der Stadt. Im Sternenlicht sah einer der gelbgekleideten Mönche, die sich unter den vor dem Tempel Versammelten befanden, Harry Bannister herankommen.


  Er deutete auf den Reporter und rief mit scharfer Stimme ein paar Befehle. Zwanzig Männer und Frauen rannten brüllend und kreischend auf Bannister zu. Es war klar, dass sie nichts Gutes mit ihm vorhatten. Sie wollten ihn in Stücke reißen.


  Der Reporter sah, dass nur die Flucht ihn retten konnte. Er wirbelte herum, nahm die Beine in die Hand, wie es so schön heißt, und raste durch das nächtliche Chandranagar. Die entfesselten Dämonenanbeter folgten ihm auf den Fersen.


  Wenn Bannister ihnen in die Hände fiel, konnte nichts mehr ihn retten. Bald schon ging sein Atem keuchend, und die Luft pfiff aus seinen Lungen. Bannister merkte nun doch den Whisky, den er am Abend reichlich getrunken hatte.


  Zudem hatten sich die Verfolger verteilt. Sie kannten sich besser aus als der Reporter und versuchten, ihm den Weg abzuschneiden.


  


  


  


  


  4


  


  


  Sue Clayton war dem Ruf gefolgt, der sie vom Hotel nach Chandranagar zu kommen zwang. Es erschien ihr nicht im geringsten merkwürdig, dass schon eine ganze Gruppe von Leuten in dem Park wartete. Sie marschierte mit den anderen zu dem Tempel, an dessen Pforte kahlköpfige Mönche in gelben Kutten standen.


  Einige der vor dem Tempel Wartenden winkten die Mönche herbei und hießen sie einzutreten, die anderen mussten draußen bleiben, wo sie bei den großen Feuern zu Ehren Raspudrahs Decke — das Dach war durch die Mönche und ihre dämonischen Helfer aufgesetzt worden — der Schein der Fackeln und Kerzen nicht erreichte.


  Am kreisrunden Altar stand Bhaktivad Carradesch. Der schwarze Vorhang hinter dem Altar bewegte sich, als spähe etwas hindurch, beobachte die Menschen, die sich im Tempel verteilten. Misstönende Musik von Sitars, Bogenharfen und Flöten wurde laut. Trommeln pochten dumpf im Rhythmus des Herzschlags.


  Im Feuerschein schienen die Dämonenfratzen an den Wänden und die Skulpturen und Statuen von Schreckensgestalten Leben zu gewinnen. Der Guru breitete nun die Arme aus. Der schwarze, mit seltsamen verschlungenen und verschnörkelten Zeichen bemalte Vorhang teilte sich, und über ein Dutzend der riesigen grässlichen Spinnen krochen dahinter hervor.


  Die Ungeheuer mischten sich unter die Menschen im Tempel, und diese erschraken nicht, sondern blieben ruhig in der Nähe der Monstren stehen. Sue Clayton sah vor sich die vier bösartigen Augen und die Kieferzangen einer riesigen Spinne, aber, sie empfand keinerlei Schrecken.


  Sie fiel mit den anderen in den Chor ein, der eine Litanei intonierte, in der immer wieder der Name Raspudrahs vorkam. Die finsteren Diener des Dämonengottes wurden genannt, und Bhaktivad Carradesch wurde mehrmals als Prophet des gesichtslosen, wahnsinnigen obersten Dämons und als Bereiter des Reiches der Finsternis bezeichnet.


  Bhaktivad Carradesch gebot nun Stille. Sein Blick — er stand auf der obersten Stufe vor dem erhöhten Altar — glitt über die Menge, die den Tempel zur Hälfte füllte. Um den Altar und den dahinter befindlichen Vorhang blieb ein Halbkreis frei.


  Der Guru begann zu sprechen: »Auf meinen Wegen durch die Stadt habe ich euch alle in meinen hypnotischen Bann geschlagen und dazu bestimmt, Kinder Raspudrahs zu werden, Brüder und Schwestern der Dämonen der Finsternis. Ihr seid die ersten meiner Anhänger, der Kern eines Kultes, der Raspudrah auf diese Welt bringen wird, die er und seine Dämonen in grauer Vorzeit, noch bevor Saurier und Echsen die Kontinente bevölkerten, schon einmal bewohnten. Die zehnarmige Durga war es, die die Dämonen besiegte und aus unserem Kosmos in die Dimensionen des Grauens und des Wahnsinns verbannte, wo sie seit Äonen in ewiger Finsternis und Qual brüllen. Unsere Beschwörungen und Riten, unsere blutigen Opfer und Zauberformeln werden die Barrieren überwinden und die Dämonen zurückkehren lassen. Unsere Belohnung dafür sind Unsterblichkeit und die größte Macht, die Menschen je besessen haben.«


  Die im Tempel Versammelten klatschten in die Hände und riefen: »Groß ist Raspudrah, und Bhaktivad Carradesch ist sein Prophet.«


  Der Guru fuhr fort: »Wir werden nun ein Opfer vollbringen, das euch alle noch fester an mich ketten und noch mehr mit dem Willen beseelen wird, den Schwarzen Kult zu errichten. — Bringt das Opfer!«


  Zwei kräftig gebaute Hindus, nackt bis auf einen Lendenschurz, schleppten ein gefesseltes junges Mädchen durch die Menge nach vorn zum Altar. Das Mädchen - es mochte siebzehn oder achtzehn Jahre alt sein — war gleichfalls nur mit einem knappen Lendenschurz bekleidet. Seine Augen waren groß und rund vor Angst.


  Auf ein Zeichen des Gurus wurde das Mädchen auf den schwarzen Altar gelegt. Eisenketten hielten ihre gespreizten Arme und Beine. Der Guru bedeutete den Männern, die das Mädchen gefesselt hatten, in die Menge zurückzukehren, und er rief Worte in einer Sprache, die nichts Menschliches an sich hatte.


  Es war kaum zu glauben, dass die Kehle eines Menschen solche Laute erzeugen konnte. Ein kalter Luftzug wehte durch den Tempel, und es begann scharf nach Pech und Schwefel zu riechen. Die Versammelten bemerkten es nicht.


  Bhaktivad Carradesch machte Zeichen mit der Hand und malte Linien und Figuren in die Luft. Über dem halbnackten Mädchen auf dem Altar erschien der Totenschädel. Blutstropfen fielen aus seinen Augenhöhlen auf die Zitternde nieder, die vor Angst keinen Laut von sich zu geben wagte. Dann begannen die Augen des Totenschädels zu glühen und zu funkeln.


  Die Männer und Frauen im Tempel stießen begeisterte und freudig erregte Schreie aus. Der Guru nahm von einem Tischchen ein langes Messer, das auf einem weißen Tuch lag, und trat zu dem schwarzen, mit vielerlei Linien, Zeichen und Figuren bedeckten Altar.


  Es wurde wieder still im Tempel. Eine unheilschwangere, lastende Stille war es. Bhaktivad Carradesch sah auf das zitternde Mädchen nieder. Ihre Augen waren dunkle, tiefe Tümpel voller Furcht, aus denen Tränen rannen.


  »Bitte«, stammelte das Mädchen. »Was habe ich getan?«


  »Schweig!«, sagte Carradesch mit finsterem Blick, und wie unter einem Hieb zuckte das Mädchen zusammen.


  Sie versuchte noch etwas zu sagen, aber ihre Stimme gehorchte ihr nicht mehr.


  »Es sollte dir eine Ehre sein, dein Blut für Raspudrah zu verströmen und deinen Körper den Dämonen zu opfern.«


  Der Guru umkreiste dreimal den Altar, Beschwörungen und lästerliche Gebete zu Dämonen und finsteren Mächten murmelnd. Dann blieb er vor dem Opfer stehen und hob den Dolch mit beiden Händen hoch über den Kopf empor.


  Das Mädchen zerrte verzweifelt an den Ketten. Ihr Körper bäumte sich auf. Die festen kleinen Brüste bebten unter schnellen, angstvollen Atemzügen.


  Bhaktivad Carradesch stieß zu. Die zweischneidige Klinge des Opferdolches durchbohrte das Herz des Mädchens, und als der Guru die Klinge aus der Todeswunde riss, spritzte ein Blutstrahl bis zu dem Totenkopf empor. Die Menge im Tempel heulte begeistert.


  Der schwarze Vorhang hinter dem Altar flog und flatterte unter der Einwirkung unbekannter Kräfte, und aus der Luft und aus den Steinen des Tempels selbst kam ein Stöhnen, Seufzen und Raunen.


  Mit dem Verlöschen des Lebens wich auch der Bann von dem Mädchen, der es zum Schweigen gezwungen hatte. Das arme Opfer stieß einen letzten Seufzer aus. Der Kopf des Mädchens fiel zur Seite, die Augen brachen.


  Bhaktivad Carradesch schleuderte den blutigen Dolch von sich. Klirrend traf er auf die Steinfliesen des Tempels. Der Guru beschrieb nun Gesten über der Toten und murmelte Worte, die im allgemeinen Lärm und hektischen Toben im Tempel untergingen.


  Der Körper des Mädchens sank allmählich in den schwarzen Stein ein, als sei dieser ein schrecklicher Rachen öder ein Tor zu Regionen unbeschreiblichen Grauens. Vor den Augen des Gurus verschwanden der schlanke Körper, das schwarze Haar, die gebrochenen Augen, als sei alles nie gewesen.


  Ein Schmatzen und Knurren ertönte. Plötzlich schoss aus dem Altarstein eine dunkle stinkende Rauchwolke empor, wirbelte durcheinander, verdichtete und verformte sich und wurde endlich zu einer festen Gestalt.


  Es war eine Gestalt, wie kein Alptraum sie schlimmer zeigen kann. Ein stämmiger Körper, der entfernt an den eines Gorillas erinnerte, mit sieben Armen und langen dicken Beinen, die in Klauenzehen endeten.


  Der Kopf, dessen Behaarung im Gegensatz zu der braunen des Körpern schwarz war, war kantig und eckig, das Gesicht eine Fratze mit großen Nüstern, hinter denen es glühte und aus denen Dampf zischte, fingerlangen Reißzähnen, glühenden Augen und spitzen dreieckigen Ohren. Das Monstrum sah grässlich und ungeheuerlich aus, wie es da auf dem Altar stand, etwas vornübergebeugt, die langen Arme mit den großen Fäusten auf den Stein zu seinen Füßen gestützt.


  Die Spinnen in der Menge wurden unruhig und eilten hin und her. Der Begeisterungstaumel nach dem Opfer ebbte ab, und die Männer und Frauen starrten entsetzt die Schreckenserscheinung an.


  Das blutige Opfer hatte den Bann noch vertieft, in dem sie sich befanden, und sie noch mehr in die Abhängigkeit von Bhaktivad Carradesch verstrickt. Der Wille des Gurus hatte ihre eigenen Interessen und die Freiheit ihrer Entscheidung völlig ausgeschaltet.


  Vor dem Tempel tobte die Menge an den Feuern und verehrte kreischend, rufend und singend blutige Götter und Dämonen. Die draußen befindlichen wussten nichts von den Geschehnissen im Tempel; eine ungeheure Sehnsucht beherrschte sie, ein Drang, auch bald zu den Auserwählten zu gehören, die an der Opferfeier des inneren Kreises um Guru Bhaktivad Carradesch teilnehmen durften.


  Der Guru starrte das Monster auf dem Altar an. Er warf die Arme hoch und klatschte vor Begeisterung über dem Kopf in die Hände.


  »Unser Opfer ist nicht zwecklos gewesen«, rief er. »Raspudrah hat uns ein Zeichen gegeben. Er hat einen seiner Diener geschickt, Hanuman, den Affendämon.«


  Das Monstrum schnaubte und grunzte etwas. Der Guru hörte mit dem Ausdruck äußerster Spannung und Konzentration zu. Er schloss die Augen, und es war, als lausche er in weite Fernen, in eine andere Welt gar.


  Totenstille herrschte im Tempel, einzig hin und wieder von dem Scharren der behaarten Spinnenbeine auf den steinernen Platten unterbrochen, wenn die riesigen Ungeheuer sich bewegten, oder von dem Klappern ihrer Fresswerkzeuge und Kieferzangen.


  »Ich höre eine innere Stimme«, flüsterte Bhaktivad Carradesch, »die Stimme Raspudrahs. Ich soll eine Braut für Hanuman schaffen, mit der er Geschöpfe des Schreckens zeugen kann, in deren Körpern die Dämonen auf dieser Welt eine Bleibe finden. — = ja, ich weiß, wie Hanumans Braut aussehen wird. Einen Menschen brauche ich, ein Mädchen, um die Gefährtin des Affendämons zu werden.«


  Der Guru öffnete die Augen. Seine Blicke schweiften über die erstarrt stehende Menge.


  »Wen soll ich nehmen?«, fragte er laut. »Wähle selbst, Hanuman!«


  Die Glutaugen des Ungeheuers, das blutige, schreckliche Magie in diese Welt gebracht hatte, musterten die weiblichen Versammelten. Schaudernd wandten diese den Blick ab, denn sogar in ihrer Verblendung erschien ihnen die Aussicht entsetzlich, als Gefährtin für ein Monstrum wie den Affendämon ausersehen zu werden.


  Als wüsste Hanuman, dass dem Schwarzen Kult durch dieses Mädchen Unannehmlichkeiten und Schwierigkeiten entstehen konnten, heftete er seine Blicke auf Sue Clayton. Der Affendämon, stieß seine große Hand In die Richtung des Mädchens und grunzte tief und grollend.


  »Bringt sie hierher!«, rief Bhaktivad Carradesch.


  Zwei Riesenspinnen packten die Schreiende und hielten sie mit ihren Beinpaaren umklammert. Sie schleppten sie vor zum Altar, auf den Dämon zu. Sue Clayton sah angstbebend den Guru mit dem Feuermal, den Totenkopf über dem Altar und den schrecklichen Affendämon, dessen glühender Blick sich in ihre Haut einzubrennen schien.


  Sue Clayton schrie in Todesangst und Entsetzen wie ein waidwundes Tier.


  


  


  


  Harry Bannister lief um sein Leben. Die entfesselte Meute war hinter ihm her. Er hörte die wütenden Schreie der Männer und das Kreischen der Frauen, die ihn umbringen wollten.


  Der Reporter stürzte in eine dunkle Gasse. Erschrocken blieb er stehen, denn zu spät stellte er fest, dass er in eine Sackgasse geraten war. Schon näherte sich das Geschrei der Verfolger. Bannister glaubte, seine letzten Augenblicke seien angebrochen.


  Da öffnete sich zu seiner Linken eine Tür. Eine kleine schmale Hand winkte dem keuchenden Reporter zu, und Bannister trat ein, ohne auch nur einen Augenblick zu überlegen. Bannister stand in einem dunklen Flur, in den etwas Licht aus einem hellen Raum fiel, dessen Tür offen stand.


  Bannister erkannte, dass ein Mädchen vor ihm stand. Sie war klein und zierlich. In der Dunkelheit konnte er den frischen Duft riechen, der von ihr ausging. Draußen hörte Bannister die Rufe der Verfolger.


  Ein bärtiger Mann erschien im hellen Türrahmen. Das Mädchen zog Bannister in das geräumige Zimmer, in dem die ganze siebenköpfige Familie saß. Besonders erbaut zu sein schienen sie nicht von Harry Bannisters Anwesenheit.


  Jetzt, bei Licht, sah der Reporter, dass seine Retterin bildhübsch war. Sie hatte dunkles, zu einer klassischen Frisur zusammengefasstes Haar, ein schönes Gesicht mit braunen Augen, die wie die eines Rehs wirkten, und einen vollen roten Mund. Ihre Figur wurde von dem gutgeschnittenen Sari noch betont.


  »Ich danke Ihnen«, stammelte Bannister schwer atmend, »ich danke Ihnen sehr.«


  »Gehören Sie zu den Dämonenanbetern?«, fragte ein älterer graubärtiger Mann in hartem Englisch.


  Er war der Vater des Mädchens. Bannister sah, dass er sich im Haus einer Sikhfamilie befand. Der Vater, drei Söhne, die Tochter, die Mutter und ein alter, halbblinder Mann mit weißem Bart waren anwesend.


  »Nein«, beantwortete Bannister die Frage des graubärtigen Sikh. »Im Gegenteil. Sie wollten mich umbringen. Ich glaubte schon, es gäbe keinen Ausweg mehr, denn rechts und links von mir waren Häuserfronten und Mauern und am Ende der Gasse eine hohe Mauer. Sie hätten mich abgemurkst wie eine Katze im Sack.«


  »Wir wollen keinen Ärger mit der Raspudrah-Sekte«, sagte der Graubärtige. »Aber da meine Tochter Sie nun einmal eingelassen hat, müssen Sie auch hier bleiben. — Mein Name ist Panschar Singh, das sind meine Frau Pharwata und meine Tochter Shrina und meine Söhne.«


  Panschar Singh nannte die Namen der drei bärtigen jungen Männer sowie den des alten Mannes, seines Vaters. Bannister konnte sich nicht alle merken. Er stellte sich nun seinerseits vor. Es war inzwischen schon nach Mitternacht, und Bannister wunderte sich, weshalb alle Familienmitglieder noch zusammensaßen. Er fragte danach.


  »Wer kann schlafen, wenn Bhaktivad Carradesch die Schrecken des Schwarzen Kultes heraufbeschwört«, sagte Panschar Singh düster. »Wir alle warten bis auf den Morgen, der Erlösung von den Schrecken der Nacht bringt. Oh, dass doch jemand diese Pest ausrotten würde!«


  Pharwata kochte Tee. Bannister bekam Gebäck angeboten, und er reichte seine Zigaretten herum. Aber nur zwei der jungen Sikhs rauchten.


  »Weshalb duldet ihr Bhaktivad Carradesch und seine Anhänger hier?«, fragte Bannister. »Wie lange treiben sie hier eigentlich schon ihr Unwesen?«


  »Seit heute erst«, antwortete Panschar Singh. »Sie haben einen alten, zerfallenen Tempel in Besitz genommen und innerhalb weniger Stunden völlig erneuert. Übernatürliche Kräfte müssen dabei im Spiel gewesen sein, anders ist es nicht zu erklären. Wir Sikhs schickten eine Abordnung von drei Männern, um den Guru und seine Mönche zu vertreiben. Die Abordnung kehrte nicht zurück. Als andere Männer nun versuchten, in den Tempel einzudringen, wurden sie von, unsichtbaren Kräften zu Boden geschleudert, durch die Luft gewirbelt und hin und her geschüttelt. Zugleich ergriff sie eine solche Übelkeit, dass sie sich zurückziehen mussten. Danach wagte es keiner mehr, sich dem Tempel zu nähern. Die von uns verständigte Polizei erklärte, dass der Tempel niemandem gehöre und sie Bhaktivad Carradesch und seine Anhänger also auch nicht daran hindern könne, ihn mit -Beschlag zu belegen.«


  Panschar Singh machte einen sehr niedergeschlagenen Eindruck. Bannister konnte sich denken, wie schwer es den Sikhs gefallen war, sich an die Polizei zu wenden, anstatt ihre Angelegenheiten selber zu bereinigen.


  »Wenn der Guru und seine Anhänger heute erst den Tempel bezogen haben, wie konnten. sie dann schon eine so große Versammlung organisieren?«, wollte Bannister wissen.


  »Magie, Zauber und dämonische Kräfte«, antwortete ihm Panschar Singh. »Bhaktivad Carradesch ist mit seinen Anhängern durch die Stadt gezogen und hat die Menschen scharenweise in seinen Bann gebracht. Die Zauberkräfte der Dämonenanhänger sind stärker denn je. Wehe uns, Fürchterliches steht uns bevor.«


  Bannister war sehr beeindruckt. Innerhalb eines Tages einen alten Tempel wiederherzurichten und eine Menge Leute für sich zu gewinnen, das bedeutete schon etwas. Bhaktivad Carradesch machte enorme Fortschritte.


  Der Reporter blieb bis morgens um drei Uhr bei der Sikh-Familie. Alle waren sehr besorgt und schauten voll düsterer Vorahnungen in die Zukunft. Bannister stellte einige Fragen wegen des Dämonentempels, und Panschar Singh gab ihm bereitwillig Auskunft.


  »Vor zweihundert Jahren hat dieser Tempel eine bedeutende und schreckliche Rolle bei einem höllischen Kult gespielt, den Dämonenanbeter, die sich Raspudrahs Söhne nannten, begründet hatten. Furchtbares ist damals geschehen. Dämonische Riten zeugten Gräuel und Schrecken, wie sie selbst im tiefsten Pfuhl der Hölle nicht schlimmer existieren können. Blutige, finstere Götter und Dämonen sollten damals auf die Erde beschworen werden, doch kurz bevor die entscheidende Opferfeier stattfand, verübte die Geliebte des Sektenführers, eine bildschöne Ceylonesin mit Namen Suranako, Verrat am Schwarzen Kult. Blankes Entsetzen und Abscheu hatten sie zu diesem Schritt getrieben. Eine Truppe von Engländern unter Oberst Neill Armstrong und Sikhs unter Jawaharlal Khan rieben die Dämonenanbeter auf. Ihr Anführer, der Guru der verfluchten Veden, wurde aufgehängt. Aber unter dem Galgen noch schwor er, dass er zurückkehren, sein Werk vollenden und Rache nehmen würde.«


  »Was war der Name dieses Sektenführers?«, fragte Bannister.


  Panschar Singh sah sich um, wie um sich zu vergewissern, dass auch kein Unbefugter mithörte. Er senkte die Stimme zum Flüsterton und nannte den Namen.


  »Bhaktivad Carradesch.«


  »Doch nicht jener Guru, der den Tempel heute in Besitz genommen hat und den Schwarzen Kult wiederbegründen will?«


  »Wir fürchten es«, antwortete Panschar Singh. »Das macht uns mehr Angst als alles andere. Wenn der Guru der verfluchten Veden aus dem Grab auferstanden ist, steht uns Schreckliches bevor.«


  Bannister fragte nun, was die Sikhs zu unternehmen gedachten. Es stellte sich heraus, dass keiner von ihnen es mit dem dämonischen Guru aufnehmen wollte. So tapfer sie allen Gefahren im Kampf gegenüberstanden, wenn es um Spuk und Übernatürliches ging, überwältigte abergläubische Furcht die Sikhs.


  Der Reporter verabschiedete sich. Er dankte besonders Shrina, denn ohne dieses Mädchen wäre er verloren gewesen. Die restliche Familie hätte wie die anderen in diesem Stadtteil auch hinter verrammelten Türen und Fenstern gesessen und sich von allem ferngehalten.


  Auf der Straße begegnete Bannister Gruppen von heimkehrenden Anhängern der Raspudrah-Sekte. Er versteckte sich zunächst hinter einigen Ginsterbüschen, schloss sich dann aber einfach den Männern und Frauen an, Sie waren alle schweigsam und in sich gekehrt. Ihr Blick war starr, und in ihren Augen war ein seltsames Leuchten.


  Wenn eine Gruppe sich von den anderen trennte, geschah das stumm mit einem Nicken und indem sie das Zeichen machten, das unter den Dämonenanbetern als Gruß und Wahrzeichen zu gelten schien. Die geöffnete Hand wurde mit der Handfläche nach oben hingestreckt, die Finger klauenartig wie zum Zupacken gekrümmt und die angespannte Hand in der Luft kurz geschüttelt. Diese Geste sollte später in Kalkutta als Dämonenklaue bekannt und gefürchtet werden.


  Bannister verabschiedete sich vor einer Telefonzelle von den anderen, indem er die Geste der Dämonenklaue vollführte, und rief ein Taxi an. Zwei Männer und eine Frau schlossen sich ihm an. Während der Fahrt wurde kein Wort gesprochen.


  Dem Fahrer, einem Vietnamesen mit schlechten Zähnen und pickligem Gesicht, waren seine Fahrgäste unheimlich. Bannister ließ sich vor dem «Royal Crown« absetzen. Er fand im Hotel alles in heller Aufregung.


  Der Manager stürzte ihm entgegen.


  »Wo waren Sie, Mr. Bannister? Ihr Freund Helm Trigger hat das ganze Hotel wegen Ihres Verschwindens und dem von Miss Clayton rebellisch gemacht. Sogar die Polizei ist alarmiert.«


  »Ist Sue Clayton hier?«


  »Nein, bisher ist sie noch nicht zurückgekehrt.«


  Ohne die Fragen des Managers zu beachten, stieg Bannister in einen der Lifts und fuhr hinauf in die dritte Etage. Helm Trigger, bleich und übernächtigt, schlug ihm auf die Schulter, dass er fast zusammenbrach. Ein Mitarbeiter des Inspektor Zakir Pandis, ein Mann namens Vishakpatta, gleichfalls im Rang eines Inspektors des Kriminaldezernats, wartete bereits auf Bannister.


  Der drahtige Reporter fühlte sich wie zerschlagen. Der reichliche Whiskygenuss am Vorabend, die wilde Hetzjagd in Chandranagar und das alles hatten ihn erledigt, zumal er inzwischen fast vierundzwanzig Stunden auf den Beinen gewesen war und sich in der letzten Zeit wenig Ruhe gegönnt hatte.


  Er schilderte, was er erlebt hatte.


  Müde schloss er: »Wenn Sue Clayton nicht innerhalb der nächsten Stunden zurückkommt, besteht kein Zweifel daran, dass sie sich in der Gewalt der Dämonenanbeter befindet. Vielleicht ist sie sogar schon auf grässliche Weise gestorben.«


  


  


  


  Als Sue Clayton um acht Uhr morgens noch nicht ins Hotel zurückgekehrt war, ließ Inspektor Vishakpatta den Dämonentempel in Chandranagar durchsuchen. Nichts wurde gefunden. Bhaktivad Carradesch ließ die Polizisten höhnisch lächelnd überall umherstreifen, und er sah befriedigt, wie sie schließlich erfolglos wieder abziehen mussten.


  Als Vishakpattas Leute gegangen waren, nickte der Guru seinem Stellvertreter zu, einem alten Mönch namens Ranwar Khasfi, der erst am Vortag zu ihm gestoßen war. Der Guru trat zu einer der steinernen Dämonenfratzen an der Tempelwand, legte die Hand in ihren Rachen und drückte gegen einen kleinen Hebel. Einige der steinernen Bodenplatten des Tempels glitten zur Seite, und eine dunkle gähnende Öffnung erschien;


  Bhaktivad Carradesch stieg eine schmale Treppe hinab, in die dunklen, unergründlichen Gefilde des Gewirrs von Gängen und Höhlen unter dem Tempel. Niemand in Kalkutta wusste von diesen geheimen Katakomben, die ungeahnte Schrecken bargen.


  Es roch wie in einer Gruft. Irgendwo in der Ferne fielen Wassertropfen mit monotonem Geräusch. Carradesch nahm eine Fackel aus einem eisernen rostigen Halter an der Wand und entzündete sie. Der Fackelschein beleuchtete flackernd die Wände eines sich zu einer großen Höhle weitenden unterirdischen Ganges. Von der Decke der Höhle hingen große Stalaktiten herab.


  Viele Gänge und kleinere Höhlen zweigten nach allen Seiten ab. Es war ein Labyrinth, uralt und schaurig, in dem schon Schrecken geschlummert hatten, ehe noch im Ganges-Delta die erste Kultur entstand. Die Atmosphäre in den Höhlen unter dem Dämonentempel war bedrückend.


  Das Grauen, das hier unten lauerte, war fast körperlich zu spüren. In einer Nische der Höhle lagen Totenschädel und menschliche Gebeine, daneben rostige Schwerter und alte Rüstungen, wie sie vor Jahrhunderten getragen worden waren


  Carradesch sah eine Bewegung in der Dunkelheit, die das Licht der Fackel nicht erhellte. Glühende Augenpaare, zu vieren jeweils angeordnet, beobachteten ihn. Der Guru achtete nicht darauf.


  Er trat in einen hohen Gang, von dem links und rechts massive Holztüren, mit Eisenbändern beschlagen, abzweigten. Carradesch nahm einen großen Schlüssel aus einer Höhlung in der feuchten, von dunklen Moosen und Schwämmen überwucherten Wand und schloss eine der Türen auf.


  Er trat in eine Zelle. Die rechteckige Zelle, deren karge Einrichtung ein Tisch, ein Stuhl, eine Pritsche und ein Kübel in der Ecke bildeten, wurde von zwei Fackeln erhellt. Auf der Pritsche saß Sue Clayton.


  Sie sah dem Guru entgegen. Seitdem Sue erfahren hatte, welch schreckliches Schicksal ihr zugedacht war, war der Bann gebrochen, der sie in Bhaktivad Carradeschs Gewalt gebracht hatte. Sue hatte nur noch Angst. Auch jetzt glaubte sie, der Guru käme, um sie zu holen.


  Carradesch verschloss die Tür, steckte seine Fackel in einen eisernen Halter an der Wand und verstaute den Schlüssel in einer seiner Taschen. Er rückte den Stuhl zurecht und setzte sich der dunkelhaarigen Sue gegenüber.


  »Was wollen Sie?«, fragte das Mädchen.


  »Die Polizei hat dich gesucht«, antwortete der Guru mit bösem Lächeln. »Aber sie haben nichts gefunden. Niemand wird dich hier finden. Übermorgen ist es soweit, Sue. Dann werde ich das große Experiment vornehmen und durch Beschwörungen, Riten und eine Operation eine weibliche Partnerin für den Affendämon Hanuman schaffen. Dazu brauche ich deinen Körper. Deine Kinder und die Hanumans werden Dämonen sein, wie die Welt sie noch nicht gesehen hat.«


  Sue Clayton war zutiefst erschrocken. In der Nacht schon hatte sie geglaubt, der Dämon würde über sie herfallen. Doch sie war nur, nachdem er sie eine Zeitlang mit seinen glühenden Augen betrachtet hatte, hinab ins unterirdische Verlies gebracht worden.


  So einfach war das schreckliche Vorhaben nicht zu verwirklichen, wie Sue inzwischen begriffen hatte. Doch der Gedanke daran, was Bhaktivad Carradesch aus ihr machen oder wozu er Teile ihres Körpers verwenden wollte, erschreckte das junge Mädchen noch mehr.


  Diesen Ungeheuern war alles zuzutrauen.


  »Weshalb tun Sie das?«, fragte Sue den Guru. »Weshalb wollen Sie Gräuel und Dämonen in die Welt setzen?«


  Bhaktivad Carradeschs Augen glühten fanatisch.


  »Es ist das Ziel meines Lebens, die große Aufgabe, die ich mir selber gestellt habe. Vor zweihundert Jahren war ich schon einmal so weit wie heute, aber damals vereitelten die Engländer und die Sikhs im letzten Moment meine Pläne. Ich wurde schimpflich vor den Augen einer grölenden Menschenmenge, die mich anspie und mit Steinen und Unrat bewarf, auf dem Platz vor dem großen Tempel am Hafen aufgehängt. In der Nacht schnitten meine Anhänger meine Leiche vom Strick und brachten sie in die Gewölbe unter einem vergessenen Tempel, in dem vor Jahrhunderten blutige, finstere Gottheiten und Dämonen verehrt worden waren. Mein Körper war tot, aber meine Seele und mein Geist lebten weiter. Nach einer alten Weissagung sollte ich wiederauferstehen können, wenn eine andere Person von meiner Art sich für mich opferte und in das Schattenreich des Todes begab.«


  »Von Ihrer Art? Sie sind kein Mensch.«


  Es war keine Frage, es war eine Feststellung. Sue Clayton begriff, dass dieser alte Mann mit dem Feuermal kein normaler Mann aus Fleisch und Blut war, dass er mehr mit den Dämonen und Schreckensgeschöpfen gemeinsam hatte als ein Mensch aus dem Fleisch und Blut der Menschenrasse dies je haben konnte.


  »Nein, ich bin kein menschliches Wesen wie du«, antwortete Bhaktivad Carradesch dem Mädchen. »Siehst du das Feuermal auf meiner Wange? Es ist das Zeichen der Dämonen und der Geschöpfe der Hölle. Meine Mutter war eine mächtige Zauberin, und sie gab sich einem Dämon hin. Aus dieser Verbindung entstand ich. Meine Mutter starb bei meiner Geburt. Oh, wie viel hätte ich von ihr lernen können! Doch es ist müßig, zu klagen. Zu allen Zeiten kam es schon vor, dass durch Zauberei oder durch Einwirkungen von außen, aus den Dimensionen des Grauens und des Wahnsinns, in denen die Dämonen, hausen, eine Frau ein Kind gebar, das nicht rein menschlich war. In früheren Zeiten tötete man solche Kinder meist, und wenn sie doch aufwuchsen, brachten sie großes Unheil und Zerstörung über die Menschheit. Das schwarze Blut und dämonische Eigenschaften vererbten sich weiter, und es konnte vorkommen, dass nach Generationen das Böse wieder jäh hervorbrach und Triumphe feierte, nachdem über viele Geschlechter hinweg nichts vorgefallen war.«


  »Das Opfer von Ihrer Art war also ein Dämonenabkömmling?«


  »Jawohl, ein Mädchen war es, jung und hübsch, aber durch ein Feuermal entstellt wie ich. Sie wusste nichts von dem schwarzen Blut, das in ihren Adern rollte, und von dem unseligen Erbe, das sie mit sich herumtrug. Ranwar Khasfi, der Brahmane, der jetzt mein Stellvertreter geworden ist, sah dieses Mädchen in Gorakhpur, und da er die alte Weissagung kannte, nach der ich wieder auferstehen sollte, dirigierte er das Mädchen zum vergessenen Tempel bei den Ruinen von Khajuraho.«


  »Ich weiß, wie es zustande kam«, sagte Sue Clayton. »Angeblich sollte sich ein Schatz in den Gewölben unter dem Tempel befinden. Das Mädchen und die beiden jungen Männer, die es begleiteten, glaubten die Geschichte und begaben sich ahnungslos in die Gewölbe.«


  »Ranwar Khasfi ist klug«, kicherte Carradesch. »Er lehrte die drei die magischen Worte und die Formel, die mir die Rückkehr auf diese Welt ermöglichen sollten. Mit den magischen Worten sagten sie, dass dieses Mädchen an meiner Stelle ins Schattenreich des Todes gehen wolle, und mit der Formel riefen sie meinen Geist aus dem Jenseits. Ich beschwor sogleich die Spinnen der Finsternis und Radnapesch, den Totenschädel, der mir die Verbindung mit den Dämonen schafft. Das, Mädchen mit dem schwarzen Blut und einer der jungen Männer starben. Eine Frau in einer kleinen Stadt in der Nähe, die eine Zauberin und Hexe war, spürte durch magische Kräfte und hellseherische Fähigkeiten, dass Bhaktivad Carradesch, der Guru der verfluchten Veden, wieder unter den Lebenden weilte. Sie wollte mich beschwören, aber das passte nicht in meine Pläne, und so ließ ich zu, dass sie gesteinigt wurde. Sie wurde später von abergläubischen Einwohnern der Stadt erdrosselt und verbrannt. Durch Radnapesch, den Totenschädel, wusste ich, dass jener junge Amerikaner, der mir in den unteririschen Gewölben entkommen war, in den Dschungel gerannt war. Die Spinnen holten ihn.«


  Die entsetzlichen Dinge, die Bhaktivad Carradesch im Gesprächston vorbrachte, waren zuviel für Sue. Sie schlug die Hände vors Gesicht.


  »Sie — Sie Ungeheuer!«


  »Diese Bezeichnung ist für mich kein Schimpfwort. Ich bin selber ein halber Dämon und will das Erbe des schwarzen Blutes antreten, das in meinen Adern rollt.«


  »Warum sagen Sie mir das?«


  Sue Clayton hätte nicht sagen können, in welcher Sprache der Guru mit ihr redete, aber sie verstand jedes Wort, als sei es in den ihr vertrauten Lauten der Muttersprache gesprochen.


  Der Guru kicherte wieder. Es hörte sich keineswegs belustigt, sondern boshaft und grausam an.


  »Nimm an, dass ich auch einige menschliche Eigenschaften habe, wie die Geschwätzigkeit eines alten Mannes. Es macht mir außerdem Spaß, die Angst in deinen Augen zu sehen und das Entsetzen in deinen Gedanken zu spüren. Ich liebe es, wenn andere Angst, Entsetzen und Schmerz empfinden. Du wirst mir in dieser Hinsicht noch eine Menge Spaß bereiten, Sue.«


  Der Guru erhob sich, nahm die Fackel und schloss die Tür auf. Mit einem wilden Schrei riss Sue eine der Fackeln in der Zelle aus dem eisernen Halter und ging auf den kahlköpfigen alten Mann los. Mit einer Schnelligkeit, die man ihm nicht zugetraut hätte, wischte Bhaktivad Carradesch aus der Tür.


  Sue eilte ihm nach — und zuckte zurück. Vor der Tür stand eine der riesigen Spinnen. Ihre Fresswerkzeuge zuckten, und die vier kleinen bösen Augen funkelten das Mädchen an.


  Sue floh mit einem Schrei in die Zelle zurück. Sie hörte, wie sich der Schlüssel im Schloss drehte. An allen Gliedern zitternd, stand sie mitten in der Zelle.


  Mit matten Bewegungen steckte Sue schließlich die Fackel wieder in den eisernen Halter. Sie wankte zur Pritsche, fiel darauf und verbarg das Gesicht in den Händen. Ein krampfhaftes Schluchzen schüttelte ihren Körper.


  Zwei Tage noch, so hatte Bhaktivad Carradesch gesagt, dann würde Sue ein grässliches Schicksal ereilen.


  


  


  


  An diesem Tag, einem Sonntag, ließ Bhaktivad Carradesch sich wieder durch die Straßen von Kalkutta tragen. Er zog die Menschen scharenweise in seinen Bann. Seine Anhänger predigten von einem kommenden Reich der Finsternis. Im Dämonentempel in Chandranagar geschahen seltsame. Dinge.


  Menschen gingen hinein und wurden nie wieder gesehen. Die Sikhs von Chandranagar und andere, die von dem Dämonenkult Näheres wussten, was sie aber nicht auszusprechen wagten, da diese Dinge zu ungeheuerlich waren, behaupteten, die Verschwundenen hätten monströsen Geschöpfen und dämonischen Ungeheuern als Nahrung gedient.


  Das Grauen breitete sich in der Sieben-Millionen-Stadt am Ganges aus. Der oberste Richter des Staates Westbengalen beschäftigte sich mit dem Fall, obwohl es Sonntag war und er an diesem Tag sonst nicht zu arbeiten pflegte. Doch ehe der oberste Richter zu einer Entscheidung kommen konnte, ob die Sekte der Kinder Raspudrahs verboten oder aus Kalkutta vertrieben werden sollten, geschah in seinem Haus etwas Merkwürdiges.


  Ein Schrei ertönte aus seinem Zimmer. Ein hastig herbeieilender Diener riß die Tür auf. Er quittierte noch am gleichen Tag seinen Dienst im Haus des Richters. Freunden gegenüber sagte er, er habe einen Totenschädel mit glühenden Augen vor dem Fenster schweben sehen, und ein ekliges, glitschiges, schleimig-graues Ding von der Größe einer Maus sei über den Schreibtisch des Richters gehuscht, an dessen Jackett hochgeklettert und in seinem geöffneten Mund verschwunden.


  Beweise für die Aussage des Dieners gab es nicht. Doch der Richter, der zuvor gegen die Sekte der Kinder Raspudrahs eingestellt gewesen war, ließ noch am gleichen Tag eine Abordnung von Sikhs aus Chandranagar wissen, dass er nichts gegen Bhaktivad Carradesch und seine Anhänger zu unternehmen gedenke und dass die Sikhs sich mit ihren abergläubischen Anschuldigungen zum Teufel scheren sollten.


  Der Richter lehnte es strikt ab, etwas gegen die Dämonenanbeter in die Wege zu leiten. Er lud Bhaktivad Carradesch sogar zu einem Besuch in seinem Haus ein. Carradesch folgte der Einladung noch am gleichen Nachmittag, Der oberste Richter fällte in der folgenden Zeit eine ganze Reihe von Willkür- und Terrorurteilen, die schließlich einen Monat später zu seiner Absetzung führten.


  Bhaktivad Carradesch konnte triumphieren. Rechtlich hatte er nichts zu befürchten, und überall in der Stadt predigten seine Anhänger. Die Sekte der Dämonenanbeter wuchs so rasch wie eine Lawine. Der Guru der verfluchten Veden sah sein Ziel, die Dämonen auf die Erde zu bringen, in greifbare Nähe gerückt. Seine Gegner waren ohnmächtig.


  Den gefährlichsten Widersacher, den Guru Sharwapalli Raschnan, der sich in alten Künsten des Bann- und Gegenzaubers und in magischen Riten auskannte, hatte Bhaktivad Carradesch ausgeschaltet, noch bevor er mit seinen Anhängern nach Kalkutta gekommen war.


  Zum harten Kern von Carradeschs Anhängern, den Mitgliedern des inneren Kreises, gesellte sich nun rasch die Masse der ewig Unzufriedenen, der Hungernden und Asozialen aus den Slums. Carradesch versprach ihnen das Blaue vom Himmel herunter, und der Mob aus den Slums lief jubelnd zu ihm über.


  Am Sonntagnachmittag sammelte sich eine immer größer werdende Menschenmenge um den Dämonentempel, und bei Einbruch der Dunkelheit wahren es schon fast zehntausend. Bhaktivad Carradesch, aus dem Obergeschoß des Tempels auf die Versammelten niederblickend, rieb sich befriedigt die Hände.


  Nichts konnte ihn mehr aufhalten.


  


  


  


  


  5


  


  


  Selwyn Higgerbotham hatte eine Runde Golf gespielt und dabei seinem Mitspieler zwanzig Pfund abgenommen. Er war daher guter Laune, als er das Klubgebäude des British Club betrat. Der British Club befand sich in der Nähe der Salzwasserseen östlich von Kalkutta.


  Higgerbotham debattierte gerade an der Bar im Aufenthaltsraum des Klubs mit dem ältesten Sohn von Lord Fenwick, der mit einer Delegation des Unterhauses auf einer Informationsreise durch die Indische Republik war, über die aktuelle Tagespolitik und das Gewerkschaftsproblem, als Ronald Hampsford hereinkam. Hampsford war ein Angestellter der Indian Cotton and Jute Export Company wie Higgerbotham, ein direkter Untergebener und enger Mitarbeiter des Majors.


  Higgerbotham winkte ihm leutselig zu.


  »Kommen Sie her, Ronnie, und trinken Sie ein Glas mit uns.«


  Im Aufenthaltsraum waren etwa dreißig würdige Gentlemen versammelt, die ein Gutteil der englischen Geschäftswelt in Kalkutta repräsentierten. Die Einrichtung des Klubs war typisch englisch. An den Wänden hingen Ölgemälde mit Jagdszenen.


  Hampsford trat vor die Bar, wandte sich den Anwesenden zu und breitete mit großer Geste die Arme aus. Wie ein Denkmal stand er da.


  »Brüder!«, riet er mit emphatischer Stimme. »Kinder Raspudrahs und Wiedererwecker der Dunklen Kulte. Hört meine Worte! Kommt heute Abend zum Tempel der Kinder Raspudrahs nach Chandranagar, um den Größten aller Gurus, den weisen Bhaktivad Carradesch, sprechen zu. hören! Ihr werdet Dinge erleben, von denen ihr euch nie habt träumen lassen, und ihr werdet völlig neue Menschen sein, wenn ihr die Versammlung verlasst. Ihr werdet einen Blick bis in die dunkelsten Gefilde des Alls werfen, und euer Bewusstsein wird sich in einem Maße erweitern, wie ihr es, euch nicht vorstellen könnt.«


  »Ronnie ist wohl betrunken«, sagte Stanley Rous, ein dicker Exportkaufmann und Mitglied des Klubvorstandes. »He, Ronnie, kriegen Sie immer Ihre Heilsphase, wenn Sie zu tief ins Glas schauen?«


  Die Anwesenden lachten auf. Ronald Hampsford aber ballte mit fanatisch funkelnden Augen Faust.


  »Ihr müsst auf mich hören!«, rief er. »Es steht mehr auf dem Spiel, als ihr alle ahnen könnt. Ihr müsst heute Abend nach Chandranagar kommen und den Guru sehen und ihn reden hören.«


  »Gehen Sie nach oben und schlafen Sie Ihren Rausch aus, Ronnie«, riet George 0. Turner, leitender Ingenieur einer großen Baumwollspinnerei in englischem Besitz. »Wir haben alle mal unsere fünf Minuten, aber jetzt reicht es nach meinem Geschmack.«


  Hampsford deutete mit großer Geste auf ihn.


  »Unwürdiger Wurm! Spotte nicht über einen Sohn Raspudrahs, der dir die Älteste aller Lehren näherbringen will, wie sie in den verfluchten Veden beschrieben ist! Spotte nicht, ich warne dich!«


  »Ich glaube, Sie müssen mal zum Arzt, Hampsford. Ihnen hat wohl die Sonne zu lange auf den Kopf geschienen.«


  »Gehen Sie besser, Ronnie«, sagte Higgerbotham zu dem jungen Mann, dessen sonst so freundliches und offenes rotwangiges Gesicht einen völlig veränderten Ausdruck trug. »Wir sprechen uns morgen.«


  »Der große Guru erwartet euch, um euch einem neuen Leben und eurer Urbestimmung zuzuführen. Kommt nach Chandranagar zu Bhaktivad Carradesch.«


  »Das wiederholt sich alles«, sagte das Unterhausmitglied James Fenwick. »Sie kennen diesen Mann, Major Higgerbotham?«


  »Einer meiner Assistenten«, antwortete der Major ruhig. Er trat auf Hampsford zu und packte ihn am Arm. »Kommen Sie, Ronnie, wir gehen nach oben, und dann kommt der Doktor und untersucht Sie. Seien Sie jetzt ruhig.«


  Der Major zog Hampsford unaufhaltsam zur Treppe hin. Der junge Mann begann unartikuliert zu kreischen. Er rief Worte, die niemand verstehen konnte, die Augen traten ihm aus den Höhlen, und Schaum erschien auf seinen Lippen.


  Higgerbotham wollte Hampsford die Treppe hochführen, aber der junge Mann sträubte sich. Die Klubmitglieder murmelten und schüttelten die Köpfe, blieben aber gleichmütig sitzen und behielten die Gläser in den Händen.


  »So etwas!«


  »Hampsford muss übergeschnappt sein.«


  Higgerbotham hatte Schwierigkeiten, den widerspenstigen Hampsford die Treppe hinaufzubekommen. Der junge Mann schrie wirre Worte und Satzfetzen, und immer wieder kamen in seinen Ausrufen die Namen: »Raspudrah!« und »Bhaktivad Carradesch!« vor.


  George 0. Turner, ein großer rothaariger Mann, sprang nun hinzu, um dem Major zu helfen. Ronald Hampsford trat ihn gegen das Schienbein. Turner schrie auf, hielt sich das schmerzende Schienbein, richtete sich dann wieder auf und knallte Hampsford die Faust unters Kinn.


  »Das hättest du nicht tun sollen, Junge.«


  Turner hatte vor Zorn und Schmerz fester zugeschlagen, als er beabsichtigte. Hampsford bewegte die Kiefer, schüttelte mehrmals den Kopf, um wieder klar zu werden, und spuckte zwei Zähne aus.


  Seine Augen funkelten Turner an, als wollten sie den Ingenieur durchbohren.


  »Das wirst du büßen!«, zischte Ronald Hampsford. »Du wirst grässlich sterben noch bevor eine Viertelstunde um ist. Die Feuerdämonen werden dich holen.«


  Hampsford leistete nun keinen Widerstand mehr, als Major Higgerbotham ihn vollends die Treppe hochführte. Er murmelte Worte und Beschwörungen und vollführte magische Gesten mit den Händen. George O. Turner blieb auf der Treppe stehen.


  Er massierte die Knöchel seiner rechten Paust und schüttelte den Kopf.


  Higgerbotham führte seinen jungen Mitarbeiter in eines der Ruhezimmer. Ein Arzt, der sich draußen auf dem Golfgelände befunden hatte, kam kurze Zeit später und untersuchte Hampsford im Beisein des Majors.


  Hampsford lag ruhig und mit geschlossenen Augen auf einer lederbezogenen Couch. Das Fenster des Ruhezimmers bot einen Ausblick auf das Grün der Anlagen des Klubs und auf die wie ein Meer erscheinende Fläche des Salzsees.


  »Ich kann nichts finden«, sagte der Arzt, nachdem er Hampsford untersucht und abgehorcht hatte. »Organisch scheint mir alles in Ordnung zu sein. Ich werde Hampsford ein Beruhigungsmittel spritzen, und dann soll er am besten bis morgen hierbleiben. Das Klubpersonal kann sich um ihn kümmern. Wenn Hampsford sich morgen wieder wohl fühlt, kann er einen Spezialisten aufsuchen oder einen Erholungsurlaub antreten, oder was immer Sie für richtig halten.«


  »Wenn er morgen wieder okay ist, soll er seinen Urlaub nehmen und eine Weile ausspannen«, meinte der Major. »Diese verdammte Sekte muss ihm völlig den Kopf verdreht haben. Möchte wissen, wie er da hineingeraten ist.«


  Der Arzt krempelte nun Hampsfords rechten Ärmel hoch, nahm Spritze, Ampulle, Wattebausch und Alkoholfläschchen aus der umfangreichen Arzttasche und säuberte zunächst eine Stelle an Hampsfords Ellbogengelenk. Dann spritzte er ihm intravenös ein Beruhigungsmittel.


  Hampsford zuckte leicht zusammen, als die Kanüle eindrang, verhielt sich aber ruhig.


  »So, das wird ihn für die nächsten acht bis zwölf Stunden ruhighalten«, sagte der Arzt und packte seine Sachen zusammen. »Ein Zusammenbruch kann bei jedem mal vorkommen. Diese tropische Hitze und das schwüle Klima in Kalkutta sind für Europäer nicht zuträglich.«


  Der Major nickte. Er empfahl Hampsford, sich ruhig zu verhalten und sich auszuruhen. Dann verließ er mit dem Arzt das Zimmer. Draußen hielt er einen Klubbediensteten an und forderte ihn auf, ein Auge auf Ronald Hampsford zu haben.


  Der Major kehrte in den Aufenthaltsraum zurück, wo man inzwischen wieder zur Tagesordnung übergegangen war, und der Arzt ging nach draußen, um seine Golfrunde zu beenden. George 0. Turner stand an der Bar, ein Glas Whisky Soda in der Hand.


  Er war gerade ins Gespräch mit James Fenwick vertieft. Turner hob sein Whiskyglas zum Mund, als es passierte. Sein Gesicht verzerrte sieh. Schweiß trat auf seine Stirn, und dann erschienen dicke Schweißperlen auf seinem ganzen Gesicht.


  Er riss seinen Hemdkragen auf.


  »Was haben Sie?«, fragte der Unterhausabgeordnete Fenwick.


  »Heiß«, stieß Turner hervor. »Verdammt, diese Hitze.«


  Nun war der Aufenthaltsraum vollklimatisiert, und niemand außer Turner konnte eine besondere Hitze feststellen. Plötzlich warf der große rothaarige Mann das Glas weg, stieß einen Schrei aus und riss sich das Hemd vom Körper. Er tanzte umher wie ein Irrer.


  »Ich verbrenne!«, schrie er. »Ich verbrenne! So helft mir doch!«


  Die Klubmitglieder, sprangen auf. Erregt sprachen sie durcheinander, aber niemand wusste, was nun zu tun sei. Turner schlug auf seinen nackten Oberkörper ein. Er schrie so grässlich, als stünde er tatsächlich in hellen Flammen.


  Nun war es deutlich zu sehen. Über seine Haut geisterte ein bläulicher Schein. Turner wälzte sich brüllend über den Parkettboden. Major Higgerbotham riss einen Feuerlöscher von der Wand, packte die Düse und drückte auf den Knopf.


  Komprimierter Löschschaum sprühte hervor und bedeckte den schreienden Mann mit einer weißen klebrigen Schicht. Doch Turners Gebrüll brach nicht ab, und der bläuliche Schein war durch den Löschschaum hindurch zu sehen.


  Turner wälzte sich gegen einen Tisch, der umfiel, wobei Flaschen und Gläser auf den Boden kippten und Turner sich in der weißen Tischdecke verhedderte. Die Klubmitglieder standen um den Brüllenden herum.


  Major Higgerbotham richtete weiter den Löschstrahl auf den Körper Turners, konnte aber keinen Erfolg verbuchen. Turners Schreie würden nun allmählich schwächer. Sein Gesicht war grauenhaft verzerrt, und er krallte die Nägel ins eigene Fleisch und riss sich blutende Wunden.


  Von draußen kamen Klubmitglieder in den Aufenthaltsraum gelaufen, um nach der Ursache der entsetzlichen Schreie zu forschen. Turner röchelte nun nur noch. Er zuckte noch ein paar Mal mit Armen und Beinen, streckte sich dann aus und verstummte. Der bläuliche Schein auf seinem Körper erlosch.


  Der zum zweiten Mal herbeigerufene Arzt untersuchte ihn.


  »Tot«, sagte er. »Die Todesursache muss durch eine Autopsie festgestellt werden. Äußere Verletzungen kann ich keine feststellen.«


  Als George 0. Turners Leichnam weggebracht wurde, ging Major Higgerbotham die Treppe hoch ins Zimmer, in dem Ronald Hampsford auf der Couch lag. Hinter sich hörte er die Stimmen der Klubmitglieder.


  »Wie Hampsford es sagte, keine Viertelstunde mehr hat er noch gelebt.«


  »Und er ist gestorben, als sei er unter Qualen verbrannt.«


  Higgerbotham öffnete die Tür des Ruhezimmers. Hampsford lag da, mit einer Decke zugedeckt.


  Ein böses, triumphierendes Lächeln spielte um seine Lippen.


  


  


  


  Am Nachmittag hielten Harry Bannister und Helm Trigger mit Inspektor Zakir Pandis vom Kriminaldezernat Kriegsrat. Der Inspektor glaubte Bannister ohne weiteres, dass Sue Clayton sich in den Händen der Dämonenanbeter befand, aber er sah keine Möglichkeit, etwas zu unternehmen.


  »Schließen wir uns doch einfach der Sekte an«, sagte Bannister schließlich zu dem Inspektor. »So können wir am schnellsten hinter ihre Geheimnisse und Mysterien kommen.«


  Zakir Pandis starrte ihn an. Er kratzte sich unterm Turban.


  »Ist das wirklich Ihr Ernst?«


  »Freilich. Natürlich treten wir den Dämonenanbetern nur zum Schein bei, um uns ungehindert unter ihnen bewegen zu können. Es ist nicht ungefährlich, aber ich für meine Person will es wagen.«


  »Ich komme natürlich auch mit«, sagte Helm Trigger.


  »Ich bin ebenfalls mit von der Partie«, sagte der zierliche Inspektor.


  »Du wirst schön hierbleiben«, erklärte Bannister Trigger. »Es genügt, wenn einer von uns beiden den Kopf hinhält. Falls ich auch noch spurlos verschwinde, musst du einen Riesenwirbel machen und die gesamte Presse und die Weltöffentlichkeit alarmieren.«


  Trigger murrte.


  »Zudem dürfen wir uns nicht beide in Gefahr begeben«, fuhr Harry Bannister fort. »Falls ich von den Dämonenanbetern umgedreht werde und zurückkommen und die ganze Welt zu Raspudrah bekehren will, brauche ich dich Büffel, damit du mir kräftig hinter die Ohren haust.«


  Trigger war noch immer nicht überzeugt, stimmte aber schließlich zu. Der Inspektor wollte Minifunksprechgeräte besorgen, die man in der Tasche tragen konnte, und außerdem je einen 38er Smith and Wesson für die beiden Reporter.


  »Wenn schon — denn schon«, meinte Trigger dazu. »Für die Spinnen und mögliche andere Ungeheuer erscheinen mir eine .45er oder eine .357er Magnum besser geeignet. Damit kann man einen Bullen stoppen, und auch bei Dämonen sollten die Fetzen fliegen.«


  »Für Dämonen sind an sich eher solche Dinge wie Weihwasser und Kruzifixe geeignet, wenn man der einschlägigen Literatur Glauben schenken darf«, feixte Bannister.


  »Hilf dir selbst, dann hilft dir Gott«, sagte der bullige Trigger. »Mir persönlich will es scheinen, dass ein Magnum- oder ein Dumdumgeschoß eine Riesenspinne weit mehr beeindrucken als ein Spritzer Weihwasser und fromme Wünsche.«


  Der Inspektor verabschiedete sich, da er noch bis zum Abend Verschiedenes zu erledigen hatte, und Bannister arbeitete im Hotelzimmer an der ersten Artikelfolge über die Geschehnisse in Kalkutta. Am Mittag hatte er ein Telefongespräch mit Benjamin «Butch« Clayton in Chicago geführt und einen fürchterlichen Anpfiff erhalten, weil Sue verschwunden war.


  Sein väterlicher Zorn hatte Butch Clayton aber nicht daran gehindert, an die Auflage der »Chicago Sun« zu denken. Er wusste noch nicht, was von den Ereignissen in Kalkutta zu halten war, die er als Religionswahn und Massenhysterie abwertete, aber mit dem Riecher eines echten Zeitungsmannes spürte er, dass hier eine Sensation zu erwarten war.


  Irgendwie würde er sie schon ausschlachten, ob nun auf der ersten Seite als Sensationsknüller oder im Innern oder am Ende des Blattes als Kuriosum.


  Kurz nach zwanzig Uhr kam Inspektor Zakir Pandis mit einem neutralen Wagen, einem schwarzen Peugeot, und er holte Bannister und Trigger vom Hotel ab. Der auf Kosten der »Chicago Sun« gemietete Chevrolet Impala blieb in der Hotelgarage.


  Der Inspektor überquerte den Hooghly, jenen Mündungsarm des Ganges, an dem Kalkutta gelegen war, der aber im allgemeinen Sprachgebrauch wie alle anderen Mündungsarme auch als Ganges bezeichnet wurde. Am Rande von Chandranagar hielt der Inspektor an und stieg mit Bannister aus.


  Trigger blieb im Wagen zurück. Bannister und Inspektor Pandis trugen jeder ein kleines Sprechfunkgerät in der Tasche, nicht größer als eine Zigarettenschachtel. Da der Peugeot mit Sprechfunk ausgerüstet war, konnten sie so ständig mit Trigger in Kontakt bleiben. Außerdem hatte der Inspektor für jeden der Männer einen Colt Python Revolver vom Kaliber .357 Magnum aufgetrieben.


  Dem bulligen blonden Mann war es immer noch nicht recht, dass er nicht mitmachen konnte.


  »Paß auf dich auf«, sagte er durchs offene Seitenfenster zu Bannister. »So einen Wurzelzwerg von Partner wie dich, den ich notfalls im Handkoffer mit über die Grenze schmuggeln kann, kriege ich so schnell nicht wieder.«


  »Lieber klein und clever, als ein großer, dicker dummer Fleischberg«, antwortete Bannister, ehe er in der Nacht verschwand.


  Bannister und der Inspektor versteckten sich in dem Park, in dem Sue Clayton in der vergangenen Nacht die Dämonenanbeter getroffen hatte. Sie brauchten nicht lange zu warten, bis die ersten beiden kamen. Zwei Männer waren es, beide von mittlerer schlanker Statur. Sie begrüßten sich mit einer Geste, die Bannister genau beobachtete.


  »Die kaufen wir uns«, sagte Bannister. »Vielleicht treffen sich hier wieder genau zwanzig Leute, und dann fällt es auf, wenn wir auch noch aufkreuzen. Jetzt sind wir schön ungestört.«


  Als die beiden Männer schweigend vorbeigeschritten waren, erhoben sich der Reporter und der Kriminalinspektor wie zwei Schatten hinter den Ligusterbüschen. Bannister schlug dem einen der Männer den schweren 150 mm langen Lauf des Colts mit der ventilierten Laufschiene über den Kopf, der Inspektor dem anderen.


  Es traf sich gut, dass keiner der beiden Dämonenanbeter Turbanträger war. Bannister und Zakir Pandis schleppten die Bewusstlosen hinter die Büsche, wo sie sie mit eigens mitgenommenen Nylonschnüren fesselten und mit ihren eigenen Taschentüchern knebelten.


  Der Reporter und der Inspektor warteten dann geduldig auf das Eintreffen der anderen Dämonenanbeter. Innerhalb der nächsten Stunde trafen sechsundvierzig Männer und Frauen ein, eine weit größere Gruppe als in- der vergangenen Nacht. Die Dämonenanbeter begrüßten sich jeweils mit der Geste der Dämonenklaue.


  Ein untersetzter, stämmiger gelbgesichtiger Inder, unter dessen Vorfahren sich sicherlich einige Nepalesen befanden, führte die Gruppe nun in Richtung des Tempels. Von weitem schon sah Harry Bannister den Widerschein der Feuer am Nachthimmel, und er hörte das Schreien und Singen der aufgeputschten Raspudrah-Anhänger.


  Bannister war ziemlich sicher, dass die beiden Männer, die er in der Nacht zuvor niedergeschlagen hatte, ihn nicht wiedererkennen würden, falls er auf sie traf. Es war dunkel gewesen, ,und zudem trug der Reporter in dieser Nacht völlig andere Kleidung.


  Rund um den Dämonentempel herum war die Hölle los. Es ging zu wie im Tollhaus. Um die Feuer herum tanzten Männer und Frauen, viele von ihnen halb nackt oder nackt und mit magischen Zeichen und Symbolen bemalt, und schrien, kreischten, sangen und lärmten.


  Es war ein Höllenspektakel, der durch Trommeln, Blas- und Zupfinstrumente aller Art noch verstärkt wurde. Vor dem Haupteingang des Tempels standen gelbgekleidete Priester, die Arme vor der Brust verschränkt, die Hände in den weiten Ärmeln der gelben Kutten verborgen.


  Dämonenanbeter gingen mit starrem Blick an ihnen vorbei hinein in den Tempel. Andere wurden von den Mönchen herbeigewinkt und ins Tempelinnere dirigiert. Zakir Pandis drängte sich nach vorn und wurde zu den Auserwählten gerufen.


  Er war einer der letzten. Als Harry Bannister sich an den gelbgekleideten Mönchen vorbeidrängen wollte, gab ihm einer einen Stoß vor die Brust, dass er zurücktaumelte. Außer Bannister streckten noch andere sehnsuchtsvoll die Hände aus und drängten sich zum Hauptportal.


  Auch die Mönche, die den Eingang bewacht hatten, verschwanden nun im Innern des Tempels. Bannister wollte sich mit der typischen Unverschämtheit des Reporters mit hineindrängeln, doch ein Mönch beschrieb vor seinen Augen eine seltsame Geste, als male er ein gezacktes Kreuz mit Widerhaken in die Luft.


  Bannister fuhr mit einem Aufschrei Zurück. Ihm war als würde er mit kochendem Wasser übergossen. Stöhnend vor Schmerz sah er, wie die schwere Tempeltür dumpf ins Schloss fiel. Bannister stand draußen, daran gab es gar keinen Zweifel, und er würde in dieser Nacht, wenn nicht gerade ein Wunder geschah, auch nicht mehr hineinkommen.


  So musste der Reporter sich damit begnügen, dem Treiben um den Tempel herum beizuwohnen. Bannister fand bald eine Gelegenheit, sich von der Menge abzusondern, und er meldete sich über Funk bei Helm Trigger.


  Umwerfende Neuigkeiten konnte er Trigger nicht berichten.


  »Okay«, meinte der. »Sieh zu, was du ausrichten kannst. Ich bleibe in der Nähe und haue dich heraus, falls du mit deinen zwei linken Füßen in eine Falle stolperst. — Ende.«,


  Bannister schaltete das Funksprechgerät ab und schob die Antenne ein. Der .357er Magnum, den er vorn im Hosenbund unter der karierten Jacke trug, drückte. Bannister mischte sich wieder unter die Dämonenanbeter.


  Sie schrien und kreischten wie toll und befanden sich fast allesamt in Ekstase. Bannister sah einen Inder mit weißem Gewand auf dem Rücken in der Luft liegend zehn Zentimeter hoch über dem Boden frei schweben, als gäbe es für ihn keine Schwerkraft.


  Ein nacktes Mädchen wälzte sich mit verdrehten Augen kreischend und konvulsivisch zuckend immer wieder durch eines der hochlodernden Feuer, ohne sich eine Brandwunde zuzufügen. Einem ausgemergelten Greis mit Turban und weißgrauem Bart waren lange Nägel durch die Knie und die Ellbogengelenke getrieben worden, und er tanzte lachend damit herum.


  »Raspudrah!«, hallte es von allen Seiten. Und: »Bhaktivad Carradesch! Guru Carradesch!«


  Endlich erschien der so Gerufene auf den Stufen vor dem Haupteingang des Tempels. Er gebot der Menge Ruhe, und als Schweigen eingekehrt wer, hielt Bhaktivad Carradesch eine mitreißende Rede. Er schlug die Menschen in seinen Bann wie einer der großen Propheten oder Religionsstifter des Altertums, doch was er sagte, war Gotteslästerung und Schrecken.


  Seine Lehre war eine Apokalypse des Grauens. Er sprach von einer Errichtung der Dunklen Kulte, von den verfluchten Veden und von einem Dämonenkönigreich, in dem seine Anhänger die höchsten Posten und Ämter einnehmen sollten.


  Bannister sah von Geschwüren zerfresssene Gesichter begeistert aufleuchten, sah in Lumpen gekleidete Slumbewohner Beifall rufen und klatschen. Der Reporter hielt sich im Hintergrund, denn Bhaktivad Carradesch war ihm nicht geheuer.


  Er glaubte zwar nicht, dass der Guru nach zweihundert Jahren von den Toten auferstanden war, aber er war davon überzeugt, dass der kleine alte Mann in der gelben Kutte, dem tiefgefurchten Gesicht mit dem Feuermal und dem anmaßend erhobenen Kinn über übernatürliche Kräfte verfügte.


  Bhaktivad Carradesch sprach fast eine Stunde, und am Ende seiner Rede ertappte sich Bannister, wie er mit den anderen Beifall schrie und johlte. Es war, als gingen von dem Guru hypnotische Wellen aus, die seine Zuhörer in seinen Bann schlugen.


  Nachdem der Guru wieder in den Tempel zurückgekehrt war, hielt Bannister es für geraten, eine weitere Meldung an Trigger abzusetzen. Er suchte wieder die Palmengruppe am Rand des Grundstücks auf, auf dem der Dämonentempel stand.


  Bannister setzte seine Meldung ab und wollte wieder zu den Dämonenanbetern zurückkehren, deren Höllenlärm ganz Chandranagar um den Schlaf brachte. Da sah er vor sich eine hochgewachsene Gestalt, bleich aussehend im Licht der Sterne, die angesichts des Dämonentempels und im Umkreis der laut geschrienen Beschwörungen wie eitrige Geschwüre an einem kranken Himmel wirkten.


  Der Bleiche tappte auf Bannister zu. Seine Augen glühten, und ein Geruch von Grab und Moder wehte den Reporter an. Beim Näherkommen der bleichen Gestalt sah er, dass ein grünliches, phosphoreszierendes Leuchten von ihr ausging.


  Eine eiskalte Hand packte Bannister an der Schulter. Der Reporter schlug sie zur Seite und versetzte dem Bleichen einen krachenden Kinnhaken, genauso gut hätte er gegen Stein schlagen können. Der Bleiche zuckte mit keiner Wimper und griff wieder an.


  Bannister sah in die glühenden Augen und begriff, dass dies kein natürliches Wesen war, das er vor sich hatte. Wie stählerne Klammern umfassten ihn die kalten Hände, und er sah den Rachen des bleichen Wesens aufklaffen. Lange Reißzähne, durcheinander angeordnet wie die eines Haifisches, drohten darin.


  Der Reporter konnte die Umklammerung des Unheimlichen nicht sprengen, und seine Schläge und Tritte zeitigten keinen Erfolg. Als die furchtbaren Zähne sich schon Bannisters Kehle näherten, zog der Reporter den 357er Colt Python Magnum aus dem Hosenbund und drückte ab.


  Der Rückstoß stauchte Bannisters Handgelenk, denn ein Magnumgeschoß abzufeuern erfordert eine starke Hand. Der Revolver krachte. Bannister spürte, wie der Bleiche mit den Reißzähnen und den glühenden Augen vom Einschlag der Geschosse durchgeschüttelt wurde.


  Der Reporter konnte sich losreißen. Aber die Schreckenserscheinung fiel nicht, sondern sie wankte nur kurz und ging dann wieder auf Bannister los. Der Reporter zielte, schoss und jagte dem schrecklichen Angreifer eine Kugel genau dahin, wo das Herz sitzen, musste.


  Aber der Volltreffer des schweren Magnum-Geschosses in die Herzgegend stoppte das Ungeheuer nicht. Schreiend stürzten nun die Dämonenanbeter vom Tempel herbei. Bannister musste schleunigst verschwinden,


  Schon streckte die Schreckensgestalt die Hände aus, um ihn wieder zu fassen, da feuerte Bannister ihr zwei Kugeln genau in die glühenden Augen. Der Bleiche stieß einen hohlen Schrei aus und schlug die Hände vors Gesicht.


  Er brach in die Knie und schlug schwer auf den Boden auf. Bannister drehte sich um und rannte davon. Die Dämonenanbeter jagten hinter ihm her, genau wie in der Nacht davor. Aber diesmal geriet der Reporter in keine Sackgasse, sondern ein dunkler Peugeot holte ihn ein und fuhr neben ihm her.


  Bannister riss den Wagenschlag auf und ließ sich neben Helm Trigger auf den Beifahrersitz fallen.


  


  


  


  Inspektor Zakir Pandis wusste, dass irgendetwas schiefgegangen war, als seine Nebenleute sich plötzlich von ihm zurückzogen. Der Inspektor stand in einem Kreis von Dämonenanbetern, die ihn feindselig musterten. Vorn am Altar hielt Bhaktivad Carradesch in der scheußlichen Zeremonie inne, die er nach seiner Rede draußen begonnen hatte.


  Ein mit Tierblut beschmierter junger Mann lag nackt auf dem schwarzen Altar.


  Der Guru sah zu dem Inspektor hin, der inmitten eines Kreises von Menschen verschiedener Rassen und aller in Kalkutta vertretenen Schichten stand. Zakir Pandis' Blick irrte umher. Doch nirgends zeigte sich eine Lücke in der Menschenmauer.


  »Was gibt es?«, fragte der Guru scharf.


  »Er ist ein Verräter«, rief ein weißhaariger alter Mann mit langem Patriarchenbart. »Er hat sein Bewusstsein uns gegenüber nicht aufgeschlossen.«


  Sollte es wirklich eine geistige Einheit unter den Dämonenanbetern geben? fragte Zakir Pandis sich erschreckt? War es möglich, dass sie während der magischen Opferhandlung wie ein Körper dachten und fühlten, so dass er sofort als Außenseiter aufgefallen war? Es musste wohl so sein.


  Der Inspektor riß den Colt Python heraus. Er wandte den Kopf nach allen Seiten und drehte sich mehrmals um, um nicht von hinten überrumpelt zu werden.


  »Ich gehöre zum Kriminaldezernat!«, rief er. »Lasst mich hinaus! Meine Männer wissen genau, wo ich bin, und wenn ich in einer Stunde nicht zurück bin, werden sie den Tempel stürmen und jeden Stein umdrehen, um mich zu finden.«


  Bhaktivad Carradesch lachte nur.


  »Geh doch«, sagte er. »Geh!«


  Ein herrischer Wink des Guru, und seine Anhänger machten eine Gasse frei für Zakir Pandis. Der kleine Mann mit dem weißen Turban ging rückwärts auf den Ausgang zu. Niemand hielt ihn auf.


  Carradesch trat an die seitliche Wand der kleineren Tempelkuppel über dem schwarzen Altar. Er griff in den Rachen einer Dämonenfratze, und als Zakir Pandis gerade die Tür erreicht hatte, legte er den Hebel um.


  Eine Falltür öffnete sich urplötzlich unter den Füßen des Inspektors. Zakir Pandis verschwand mit einem Schrei in einer dunklen, gähnenden Öffnung.


  Er schlug hart auf felsigen Boden auf und schürfte sich Hände und Knie auf. Die Falltür über ihm klappte wieder zu, und Zakir Pandis fand sich in völliger Finsternis wieder. Ihn schauderte bei dem Gedanken, was ihn in dieser Finsternis erwarten mochte.


  Er tastete umher und fand den Revolver, der ihm beim Sturz entfallen war. Zakir Pandis nahm sein Gasfeuerzeug aus der Tasche und knipste es an. Im Schein der kleinen Gasflamme erkannte er, dass er sich in einem hohen breiten Gang befand.


  Der Inspektor versuchte nun, mit dem Funksprechgerät eine Verbindung mit Trigger oder mit dem Kriminaldezernat zu bekommen, aber es gelang ihm nicht.


  Zakir Pandis überlegte kurz und beschloss dann, dem Gang in nördlicher Richtung zu folgen. Es wisperte und raunte in der Dunkelheit; Zakir Pandis hörte das Fällen von Wassertropfen, manchmal ein höhnisches Kichern und undeutliches Kratzen und Schaben über rauhen Stein. Kalter Schweiß trat dem Inspektor auf die Stirn, und seine Knie begannen zu zittern.


  Den Revolver in der Rechten, das Gasfeuerzeug in der Linken, stolperte er durch das unterirdische Labyrinth von Gängen. Die Ausstrahlung des Grauens hier unten war fast körperlich spürbar.


  Die Sagen, Mythen und Gespenstergeschichten fielen Zakir Pandis wieder ein, die seine alte Großmutter ihm abends beim flackernden Schein des Herdfeuers erzählt hatte als er noch ein kleiner Junge war. Der Inspektor dachte an die Geschichten von Nachtmahren, von Ghouls und Dämonen, vom Seelenfresser und dem großen Gesichtslosen, der in ewiger Finsternis im Wahnsinn schrie und seine ihm immer wieder nachwachsenden Glieder selber fraß.


  Zakir Pandis wusste plötzlich, dass er dem Tod geweiht war, einem schrecklichen, grausigen Ende entgegenging. Zakir Pandis eilte vorwärts, so schnell dies ging ohne dass die Gasflamme des Feuerzeugs erlosch. Der Gang weitete sich zu einer großen Höhle, deren Ausmaße der Inspektor in der Dunkelheit nur erahnen konnte. Er sah in der Finsternis das Glühen von kleinen bösen, vierfach angeordneten Augen.


  Mit einem Aufschrei feuerte er. Die Schüsse hallten in der Höhle wie Kanonenschläge. Fast irrsinnig vor Grauen vernahm Zakir Pandis, als der donnernde Widerhall der Schüsse verklungen war, ein teuflisches, dämonisches Gelächter.


  »Ist da jemand?«, rief von irgendwoher eine Frauenstimme, als das Gelächter verklungen war.


  Jäh schoss die Hoffnung in Zakir Pandis hoch.


  »Inspektor Zakir Pandis, Kriminaldezernat. Wo sind Sie?«


  Die Frau hatte Englisch gesprochen.


  »Hier, in einer Zelle eingeschlossen. Kommen Sie und befreien Sie mich.«


  Zakir Pandis folgte dem Klang der Stimme. Sie rief noch ein paar Mal, damit er sich orientieren konnte, und endlich gelangte der Inspektor in einen kleinen Gang, von dem links und rechts Zellentüren abzweigten.


  Der Inspektor weinte fast vor Erleichterung, dass sich außer ihm noch eine Menschenseele in diesen Gewölben des Grauens befand. Er sah ein Mädchengesicht, von schwarzem langem Haar umrahmt, hinter dem vergitterten Guckloch in einer der Zellentüren. Nach der Beschreibung und den Fotos, die der Polizei zur Verfügung gestellt worden warfen, erkannte er Sue Clayton.


  »Sie leben noch!«, rief der Inspektor »Kommen Sie, wir müssen fliehen. Wo ist der Schlüssel zu Ihrer Zelle? Hier in der Nähe?«


  »Ja, er ist genau neben Ihnen. Da in der Ni... Ahh! Radnapesch, der Totenschädel des verfluchten Guru.«


  Zakir Pandis wirbelte herum. Etwa zwei Meter von ihm entfernt schwebte, weiß leuchtend in der Dunkelheit, ein Totenschädel mit glühenden Augen. Die Zähne der ungeheuerlichen Erscheinung bleckten den Inspektor an.


  In der Finsternis außerhalb des schwachen Leuchtens, das von dem Totenschädel ausging, glühten und funkelten kleine Viererpaare von Augen, und es kratzte und schabte auf dem harten Fels. Etwas klapperte wie zusammenschlagende Knochen. Ein glühendes Augenpaar gesellte sich zu den kleineren, zu vieren angeordneten.


  Zakir Pandis wich bis an die Felswand am Ende des Felsenganges zurück, wo er zitternd stehen blieb. Der Revolver in seiner Hand bebte.


  Der Inspektor konnte die Spannung nicht länger ertragen.


  »Kommt her!«, schrie er mit überschnappender Stimme. »Kommt her und zeigt euch mir, ihr Ungeheuer, ihr Monstren! Kommt her, damit ich euch abknallen kann!«


  Der Totenschädel öffnete den Mund und stieß das höhnische, gellende, dämonische Gelächter aus, das Zakir Pandis vor ein paar Minuten schon einmal gehört hatte. Während das Gelächter andauerte, wurde es bell in dem Seitengang der Höhle. Zuerst entstand ein Halbdämmer, dann Dämmerlicht wie am frühen Morgen bei Sonnenaufgang, und schließlich ein diffuses Licht wie am Abend, wenn die Sonne bereits versunken ist, das Tageslicht aber noch andauert.


  In diesem Licht sah der entsetzte Zakir Pandis die Horrorgestalten, die ihm gegenüberstanden. Riesige Spinnen waren es und ein riesiges, ungeschlachtes Affenungeheuer mit sieben Armen.


  »Hanuman!«, rief Sue Clayton in der Zelle entsetzt.


  Die Monstren kamen auf den Inspektor zu. Die Fresswerkzeuge der Spinnen zuckten gierig, und aus dem Rachen des Affendämons drang ein dumpfes, grollendes Knurren.


  Dem armen Zakir Pandis blieb fast das Herz stehen, als er sah, was da auf ihn zukam. Sein Gesicht wurde fahlgrau unter dem Turban, die Lippen bewegten sich stammelnd, und er musste sich an die Wand lehnen, sonst hätten seine Beine ihn nicht länger getragen.


  Das Grauen schnürte wie eine eisige Faust das Herz des Inspektors zusammen. Das Lachen des Totenschädels verhallte.


  Als Hanuman und die vorderste Spinne noch zwei Meter von ihm entfernt waren, steckte Zakir Pandis die Mündung des Magnum-Revolvers in den Mund, schloss die Augen und drückte ab.


  


  


  


  6


  


  


  Als der Inspektor nicht zurückkehrte wagte die indische Polizei es nicht, in den Dämonentempel einzudringen. Die Dämonenanbeter, die um den Tempel herumtanzten, ekstatisch schrien und sangen waren so aufgeputscht, dass es ein Blutbad gegeben hätte. Der Polizeichef ordnete nach Rücksprache mit dem Gouverneur von Westbengalen an, Bhaktivad Carradesch am nächsten Tag einem strengen Verhör zu unterziehen und den Tempel nach Inspektor Zakir Pandis abzusuchen.


  Die kriegs- und kampfgewohnten Sikhs von Chandranagar verkrochen sich wie geprügelte Hunde in ihren Häusern und Hütten. Sogar die Gurkha-Soldaten in der Kaserne von Dam Dam, eine wegen ihrer Tapferkeit und Grausamkeit berüchtigte Elitetruppe, erzitterten, wenn nur Bhaktivad Carradeschs Name genannt wurde,


  Das übrige Indien und erst recht das Ausland hatte bisher so gut wie keine Notiz von den Vorgängen in Kalkutta genommen. Dazu dauerte die Angelegenheit noch nicht lange genug an und wurde von den wenigen, die darüber hinreichend unterrichtet waren, als abergläubischer, hysterischer Wahn einiger Verrückter abgetan.


  Bannister und Helm Trigger kehrten gegen drei Uhr morgens ins Hotel zurück, nachdem sie mit einigen hohen Polizeibeamten Rücksprache gehalten hatten, was nichts ergab. Sie schliefen ein paar Stunden, und um neun Uhr fünfundvierzig morgens rief Selwyn Higgerbotham im Hotel an.


  »Mir ist zu Ohren gekommen was sich da alles in Chandranagar abspielt«, sagte er am Telefon zu Bannister. »Und ich hatte gestern ein weiteres grauenhaftes Erlebnis in meinem Klub. Der Vorschlag, den ich Ihnen machen will, ist unkonventionell, aber sonst sehe ich keine Möglichkeit. In Batanagar gibt es einen Fakir, der angeblich hellsehen kann und um verborgene Dinge weiß. Fahren wir zu ihm und lassen ihn seine Künste vorführen.«


  »Einverstanden. Wann?«


  »Jetzt gleich. Kann ich Sie beim Hotel abholen? In einer halben Stunde?«


  Bannister stimmte zu. Vierzig Minuten später saßen er und Helm Trigger im Buick des Majors und fuhren in Richtung Batanagar. Die Fahrt ging durch Reis-, Baumwoll- und Jutefelder und einen tiefen, dichten Wald. Der Fakir wohnte in einer armseligen wellblechgedeckten Hütte am Stadtrand von Batanagar.


  Hühner stoben gackernd davon, als der Buick auf den Hof fuhr. Eine in weiße Tücher gehüllte, verwelkte, alte Frau schlurfte gerade mit einem Wassereimer in die Hütte.


  Major Higgerbotham schlug den Glasperlenvorhang am Hütteneingang zur Seite und sah hinein. Im Halbdunkel des spartanisch eingerichteten Raumes sah er einen mageren Mann mit Turban und Lendenschurz auf der Erde kauern, die Beine untergeschlagen. Er hatte die Augen geschlossen.


  Die alte Frau bedeutete Higgerbotham zu schweigen, und der große Brite und die beiden Amerikaner mussten draußen vor der Hütte eine halbe Stunde in der sengenden Sonne warten, bis der Fakir Andruhabam Tashuiti aus seiner, Meditation erwachte.


  Freundlich bat er die Besucher einzutreten, bot ihnen eine Handvoll Reis und eine Schale Wasser an und fragte nach ihren Wünschen.


  Er nickte, als er hörte, dass der Major und die beiden Reporter etwas über Bhaktivad Carradesch und die von ihm begründete Dämonenanbeter-Sekte erfahren wollten, die sich Kinder Raspudrahs nannte. Der alte Fakir holte eine Schüssel mit klarem Wasser herbei, stach dem Major mit einer Nadel in den Arm und ließ einige Blutstropfen in das Wasser fallen.


  Er stellte die Wasserschüssel auf den Boden nieder und sah hinein. Sein altes, runzeliges Gesicht nahm den Ausdruck äußerster Konzentration an. Er murmelte unverständliche Worte, und das Ganze dauerte so lange, dass der Major Higgerbotham schon ungeduldig zu werden begann.


  »Hören Sie, wie lange...«, begann er.


  Der Fakir schnitt ihm mit einer Geste das Wort ab. In schlechtem, gutturalem, aber recht gut verständlichen Englisch begann er zu sprechen.


  »Bhaktivad Carradesch zweihundert Jahre tot, dann wiederauferstanden. Will Dämonen und Dämonen und Dämonengott Raspudrah auf Erde bringen, weil er schwarzes Blut wie sie. Hat furchtbare, übernatürliche Kraft. Morgen, morgen, morgen...«


  Die Stimme des Alten verlor sich wieder in einem Gemurmel.


  »Was ist? Reden Sie weiter.«


  »Morgen ist die große Opferfeier«, fuhr Andruhabam Tashore fort. »Hanuman feiert Hochzeit, und die Dämonen brechen ein in diese Welt. Ein Mädchen aus einem fremden Land muss sterben, um der ungeheuerlichen Braut Leben einzuflößen, und lebt doch in Ihr weiter. Wehe, wehe uns allen!«


  Bannister starrte gespannt in die Schüssel mit dem klaren Wasser und den Blutstropfen. Aber er konnte nichts erkennen außer den Schlieren von Blut im Wasser. Trotzdem zweifelte er nicht an den Worten des Fakirs.


  »Was können wir tun, um das Unheil zu verhindern?«


  »Bhaktivad Carradesch — er muss sterben.«


  »Ich denke, er ist schon einmal gestorben. Wie sollen wir einen Mann töten, der schon tot ist?«


  »Die Kräfte der Natur empören sich gegen alles Abscheuliche und Dämonische. Eins der vier Elemente bedeutet Tod für Bhaktivad Carradesch. Sein Tod und seine Auflösung und Verbannung zu Dämonen...«


  »Welches Element?«, fragte Bannister. »Feuer, Wasser, Luft oder Erde?«


  Trigger wollte wissen: »Was ist mit Sue Clayton? Ist sie das Mädchen aus dem fremden Land, das Hanumans Braut Leben verleihen und in ihr fortbestehen soll?«


  »Ja, Sue Clayton.« Der Fakir sprach den Namen so aus, dass man ihn kaum erkannte. »Sie lebt und ist gefangen in Gewölben unter Tempel.«


  Die drei Männer sahen sich an.


  »Wie können wir sie befreien?«, fragte Helm Trigger.


  »Ein paar Männer kennen geheimen Weg in Gewölbe. Einen Sie kennen.« Der Fakir deutete mit seinem dürren, knochigen Finger auf Higgerbotham. »Ronald Hampsford. Gehen in Gewölbe und Mädchen befreien. Aber vorsichtig sein, Spinnen der Finsternis bewachen, und Hanuman streifen umher.«


  »Welches Element bedeutet den Tod für Bhaktivad Carradesch?« fragte Bannister nochmals. »Welches, weiser Andruhabam Tashore?«


  In diesem Augenblick sprudelte das Wasser in der Schüssel auf als koche es. Zuerst unklar und verschwommen in den Konturen zu erkennen, erschien der Totenkopf darin. Er schnellte aus dem Wasser und biss dem Fakir in die Kehle. Schreckerstarrt und völlig überrascht standen Bannister, Trigger und Higgerbotham.


  Der Fakir schrie auf. Blut schoss aus den zerbissenen Halsschlagadern. Ein Gurgeln kam aus Andruhabam Tashores Mund und Blut trat über seine Lippen. Trigger zog den Colt Python, den er noch immer bei sich trug, aus dem Hosenbund und schoss. Die Kugel traf den Totenkopf und ging einfach durch ihn hindurch wie durch eine Fata Morgana.


  Ein teuflisches, gellendes Lachen ertönte.


  Andruhabam Tashore brach in die Knie, und zwischen den Fingern seiner um den Hals geklammerten Hände quoll das Blut hervor. Mit seinem letzten Röcheln stieß er das Wort hervor, das Harry Bannister hatte hören wollen.


  »Feuer...«


  Der Fakir fiel aufs Gesicht und blieb in einer sich rasch vergrößernden Blutlache liegen.


  Der Totenkopf schwebte mitten im Raum. Seine glühenden Augen funkelten die drei Männer böse an.


  »Ihr werdet alle sterben«, hörten sie eine tiefe, grollende Stimme. »Die Dämonen werden euch töten und eure Herzen fressen. Eure Körper werden durch den schwarzen Stein des Altars in die Dimensionen eingehen, die Raspudrah beherrscht, der gesichtslose, wahnsinnige oberste Dämon. Eure Seelen wird er vernichten nach langer Qual und Marter.«


  Wieder erschallte das grausige Gelächter, das den drei Männern durch Mark und Bein, ging.


  Harry Bannister riss ein Bündel Schilfrohre von der schilfrohrverkleideten Wand der Hütte. Er entzündete die Schilfrohre mit seinem Gasfeuerzeug. Die lodernde Fackel in der Hand, ging er auf den Totenkopf zu.


  Ein Zischen und Fauchen ertönte, und als Bannister nur noch wenige Zentimeter mit der Flamme von dem Totenkopf entfernt war, verschwand dieser so plötzlich, als hätte er sich in Luft aufgelöst.


  Bannister atmete tief auf.


  »Fahren wir zu Ronald Hampsford«, sagte er.


  


  


  


  Hampsford bewohnte zwei Zimmer im Wohnhochhaus der Indian Cotton and Jute Export Company in Baranagar. Er öffnete erst, als Major Higgerbotham längere Zeit geklingelt und geklopft und energisch Einlass gefordert hatte. Hampsford war völlig verändert. Seine fanatisch funkelnden Augen lagen tief in den Höhlen; die sonst so gesunde Gesichtsfarbe hatte einer fahlen Blässe Platz gemacht.


  Mürrisch ließ er die Besucher in die Wohnung ein. Hampsford war ein Waffennarr. An den Wänden der beiden Zimmer hingen alle möglichen Arten von Pistolen, Revolvern, Gewehren, Flinten und Säbeln. Auf einem Schränkchen unter einem Spiegel standen ein paar Schrotpatronen.


  »Was gibt's, Major?«, fragte Hampsford, die Hände in den Taschen seines Bademantels vergraben, den er noch immer trug, obwohl es schon Nachmittag war.


  Hampsford war unrasiert.


  »Sie haben heute nicht gearbeitet«, sagte Higgerbotham.


  »Na und? Der Kram interessiert mich nicht mehr. Ich bin ein Sohn Raspudrahs. Mit den Arbeiten dieser Welt habe ich nichts mehr zu tun.«


  Higgerbotham nickte nur. Er hatte nichts anderes erwartet.


  »Sie kennen einen geheimen Zugang zu den unterirdischen Gewölben unter dem Dämonentempel«, sagte der Major. »Ich will diesen Zugang wissen, Hampsford.«


  Hampsford lachte höhnisch auf.


  »Suchen Sie ihn sich doch, Higgerbotham. — Verschwindet jetzt, alle drei. Ich will packen und von hier verschwinden.«


  »Sie haben einen Kontrakt mit der Company.«


  »Sie wissen, wo Sie sich Ihren Kontrakt hinstecken können, Major.«


  Higgerbotham packte den kleineren Mann am Kragen und zog ihn zu sich her. Er hob Hampsford etwas an, dass er ihm genau ins Gesicht sehen konnte. Hampsford wurde die Luft knapp. Er lief rot an im Gesicht und würgte.


  »Hören Sie, Hampsford, das ist kein Spaß. Eine Menge Menschen sind ums Leben gekommen, und Miss Clayton und Inspektor Pandis sind spurlos verschwunden. Bhaktivad Carradesch wird noch mehr Unheil stiften, wenn ihn niemand vernichtet, Zuvor aber müssen wir Miss Clayton aus der Gefahrenzone bringen, damit ohne Rücksichten zu nehmen, gegen die Dämonenanbeter vorgegangen werden kann. - Also, wo geht's in die unterirdischen Gewölbe?«


  Hampsford ächzte: »Von mir... erfahren Sie... nichts.«


  »Vor unseren Augen wurde vor knappen Stunde ein alter Fakir von dem verdammten Totenkopf umgebracht. Wir mussten ihn einfach liegen lassen, denn Scherereien mit der Polizei hätten uns nur von wichtigeren Dingen abgehalten. Die alte Frau, die für den Fakir sorgte, hatte beim Anblick des Totenkopfs hinter dem Vorhang, der den einzigen Raum der Hütte teilte, einen Herzschlag bekommen, was wir gar nicht gleich bemerkt hatten. Zwei Tote heute schon. Ich habe jetzt keine Geduld mehr, Ronnie!«


  Hampsford stieß mühsam ein paar Worte hervor, deren Sinn niemand verstand. Er beschrieb ein paar Zeichen mit der rechten Hand in Luft, und während Higgerbotham ihn durchschüttelte wie ein Terrier eine Ratte, gab es plötzlich einen dumpfen Knall im Nebenzimmer.


  Die Tür wurde aufgedrückt. Durch den zu engen Türrahmen quetschte sich eine riesige Spinne. Higgerbotham ließ Hampsford los. Bannister und Trigger starrten entsetzt die Riesenspinne an. Zum ersten Mal sahen sie ein solches Exemplar.


  Das Monstrum stürzte sich auf Trigger. Harte Beinpaare umklammerten den bulligen Mann, und Giftzangen schlugen hart haarscharf neben seiner Kehle zusammen. Trigger stieß einen entsetzten Schrei des Abscheus und des Ekels aus, als er die harte Umklammerung und den haarigen Körper des Monstrums fühlte. Eiskaltes Entsetzen ließ ihn erbeben.


  In panischer Furcht zog und zerrte er, um dem harten Griff zu entkommen. Bannister, der gleichfalls seinen Magnum-Revolver noch mit sich herumschleppte, schoss dreimal. Wumm, wumm, wumm. Die Schüsse dröhnten in dem engen geschlossenen Raum wie Kanonenschläge. Die Kugeln schlugen in den Leib des Monstrums, zeigten jedoch keine erkennbare Wirkung.


  Major Higgerbotham hatte eine doppelläufige Schrotflinte von der Wand gerissen und schnell geladen. Er klappte die Läufe ein. Trigger sah den Kopf der riesigen Spinne mit den Fresswerkzeugen, den Kieferzangen und den vier Augen direkt vor sich.


  Als die Giftzangen zuklappen wollten, machte er mit dem Arm eine abwehrende Bewegung, und die Giftzangen bohrten sich tief in seinen Arm. Trigger brüllte auf vor Schmerz.


  Nun krachte die Schrotflinte des Majors, und zwei volle Ladungen flogen auf kurze Distanz in den fassgroßen Spinnenkörper. Die Spinne zuckte zusammen. Ihre sechs Beine, die nicht Triggers bulligen Körper umspannten, scharrten über den Boden. Der Major warf die leeren Patronenhülsen aus und lud in aller Hast nach.


  Bannister hatte einen Krummsäbel von der Wand gerissen und bohrte ihn tief in den Körper der Spinne. Ein Laufbein wollte ihn umklammern, aber Bannister trennte es mit einem wuchtigen Hieb ab. Das abgehauene Spinnenbein zuckte.


  Das Monstrum ließ Trigger los, der sich stöhnend auf den Boden setzte und sich den von den Kieferzangen der Spinne gebissenen Arm hielt. Das Ungeheuer griff Bannister an. Eins der vorderen Laufglieder, die mit einem schaufelartigen Fortsatz endeten, zuckte wuchtig nieder.


  Bannister konnte im letzten Moment ausweichen, und die Spinne zerhieb einen massiven Tisch auf einen Streich. Bannister sprang vor und bohrte mit einem Schrei den scharf geschliffenen Krummsäbel bis zum Heft ins Kopfbruststück des Monstrums. Er entging knapp den Giftzangen und Fresswerkzeugen.


  Der Major feuerte zwei weitere Schrotladungen in den Spinnenkörper, und zwar voll in das Kopfbruststück. Die Laufbeine des Monstrums knickten ein. Der Leib fiel zur Seite, das Kopfbruststück bäumte sich noch ein paar Mal auf, und die Kieferzangen, Fresswerkzeuge und Beine zuckten und zappelten.


  Da es sich um einen normalen Arbeitstag handelte, war im Wohnhochhaus um diese Tageszeit niemand anwesend. Der Major rief telefonisch einen Krankenwagen für Trigger herbei. Bannister hielt Ronald Hampsford mit dem Revolver in Schach.


  Trigger stöhnte und ächzte mit hochrotem Kopf. Der Major band mit einer Krawatte Hampsfords seinen Arm ab. Dann kniete er neben dem Verletzten nieder und begann entschlossen das Gift aus der Wunde zu saugen. Er spie Blut und Giftflüssigkeit auf den Teppich.


  »Nein, Major, nicht«, wehrte Trigger ab. »Wir kennen die Zusammensetzung und Wirkung des Spinnengiftes nicht. Es kann gefährlich für Sie sein, es in den Mund zu bekommen.«


  Der Major fuhr in seinen Bemühungen fort.


  Trigger war totenbleich. Seine Zähne schlugen klappernd aufeinander. Hin und wieder irrte sein Blick zu der toten Spinne in der Ecke, deren Beine immer noch zuckten. Hampsford zitterte genauso wie der von Fieberschauern geschüttelte Trigger, wenn er in Bannisters erbarmungsloses Gesicht und in eine kalten Augen sah.


  »Wenn Trigger tot ist, bist du's auch«, sagte der schwarzlockige kleine Reporter. »Los, Bursche, rede! Wie kommen wir in die unterirdischen Gewölbe?


  »Ich sage nichts.«


  Bannister trat zu Hampsford und setzte ihm die Revolvermündung an die Schläfe.


  »Ich zähle bis Drei«, sagte er. »Wenn du dann nicht redest, wirst du nie mehr reden. Eins, zwei...«


  »Halt, halt! Ich will reden.«


  Bannister hätte nie geschossen, aber das wusste Hampsford nicht. Er wollte das Risiko nicht eingehen, denn — Dämonenanbeter oder nicht — er hing an seinem Leben.


  »Vor Chandranagar bei dem Bambuswäldchen am Bach gibt es einen alten Abwasserkanal. Wenn man ihm folgt, kann man nach weniger als hundert Metern durch einen vergitterten Zugang in der Wand, dessen Gitter sich wie eine Tür öffnen läßt, in die unterirdischen Gewölbe gelangen. Der Guru hat das Geheimnis wenigen Auserwählten mitgeteilt, die er auch magische Formeln und Zauberworte lehrte.«


  »Vor Chandranagar? Östlich oder westlich oder wo?«


  »Westlich. In der Nähe der alten Brücke.«


  Die Beschreibung genügte Bannister. Er nickte befriedigt und wandte sich nun Trigger zu. Der bullige Mann wurde immer blasser. Er sah aus wie der Tod selbst, und große Tropfen kalten Schweißes standen auf seinem Gesicht. Vor Schmerz zerbiss er sich die Unterlippe.


  »Wie geht's dir, alter Junge?«, fragte Bannister.


  »Es brennt, brennt wie Feuer«, stöhnte Trigger. »Es rast durch meinen ganzen Körper wie Lava. - = Gott, Gott, ich verbrenne innerlich. Oh! Ah!«


  Bannister und der Major konnten Trigger nicht helfen. Plötzlich riss er den Mund auf, sein Gesicht lief purpurrot an, und dann fiel er zur Seite. Bannister legte das Ohr an seine Brust.


  Triggers Herz schlug nicht mehr.


  Da hörte Bannister ein metallisches Schnappen, und er sah eine rasche Bewegung. Hampsford hatte sich der Schrotflinte bemächtigt, die der Major zur Seite gelegt hatte, und er schlug sie auf Bannister an. Sein Gesicht war hassverzerrt.


  Bannister, von rasendem Schmerz über den Tod des Freundes erfüllt, zog den Colt Python Revolver aus dem Hosenbund. Ehe Hampsford noch abdrücken konnte, schoss Bannister dreimal. Die .357er-Magnum-Geschosse trafen den Dämonenanbeter in die Brust und warfen ihn gegen die Tür, an der er niederrutschte.


  Der Reporter kümmerte sich nicht weiter um ihn. Er kniete am Boden nieder und nahm Triggers Kopf in die Hände, hob ihn an.


  »Alter Kumpel«, flüsterte er rau. »Altes Heupferd, komm, sag doch etwas. Du kannst dich doch nicht einfach davonmachen und mich hier mit dem ganzen Schlamassel allein lassen. Trigger, alter Büffel...«


  Aber Trigger sagte nichts mehr. In Bannisters Kehle saß ein dicker Kloß. Die ganze Welt erschien ihm wüst, öd, leer und ohne Freude. Der Kummer um Triggers Tod wollte ihm schier, das Herz zersprengen, und in seinen Augen brannten Tränen, die er nicht weinen konnte.


  


  


  


  An diesem Tag war Bhaktivad Carradesch im Polizeipräsidium von Kalkutta verhört worden. Er gab sich harmlos und völlig unschuldig, und es war ihm nichts nachzuweisen. Mehr noch, der Polizeichef selber, der mit dem Guru gesprochen hatte, begann plötzlich, leidenschaftlich dessen Standpunkt zu vertreten.


  Von Inspektor Zakir Pandis wurde bei einer Durchsuchung des Tempels keine Spur gefunden. Die Polizei war machtlos, und zudem verbot der Polizeichef ausdrücklich, etwas gegen die Dämonenanbeter zu unternehmen. Die Militärs hielten das Ganze für eine zivile Angelegenheit und wollten sich nicht einmischen, ehe sich nicht der Gouverneur mit der entsprechenden Aufforderung an sie wandte.


  Inspektor Vishakpatta, der Stellvertreter von Zakir Pandis, und ein paar andere Polizeibeamte hatten sich an den Gouverneur gewandt, aber da der den Polizeichef als einen zuverlässigen und tüchtigen Mann kannte, wollte er ihm die Entscheidung überlassen. Die Version, dass der Polizeichef durch hypnotische Einflüsse des Gurus zu einem seiner Anhänger geworden war, mochte er nicht glauben.


  So unternahm niemand etwas gegen Bhaktivad Carradesch und die Sekte, die sich Kinder Raspudrahs nannte. Der Guru konnte seinen Terror ungehindert ausbreiten und darangehen, seine furchtbaren Pläne zu verwirklichen.


  Ein paar CIA-Agenten, die dem Verschwinden Frankie Dassoons in der Nähe von Khajuraho sowie der verschollenen Sue Clayton hatten nachspüren sollen, waren auf Betreiben Washingtons zurückgepfiffen worden, da es gerade eine leichte Spannung im Verhältnis des Pentagons zur indischen Regierung gab.


  Nur zwei Männer in der ganzen Sieben-Millionen-Stadt gab es, die entschlossen waren, gegen Bhaktivad Carradesch und die Dämonenanbeter anzugehen: Harry Bannister und Selwyn Higgerbotham. Der Reporter wollte den Tod seines Freundes rächen und Sue Clayton retten und befreien, und Selwyn Higgerbothams tapferer Soldatennatur widerstrebte es, lediglich zitternd zuzusehen, wie die Dämonenanbeter furchtbare Gräuel und namenlose Schrecken über die Welt brachten.


  Helm Trigger lag tot im Leichenschauhaus; sein linker Arm war unförmig angeschwollen. Bannister befürchtete, dass sein Körper sich etwa um zwei Uhr morgens genauso in Luft auflösen würde wie der Frankie Dassoons und der Sharwapalli Raschnans. Doch das spielte jetzt keine Rolle mehr.


  Der Tod Ronald Hampsfords war polizeilich untersucht worden. Da es sich einwandfrei um einen Akt der Notwehr handelte, hatte Bannister nach Aufnahme des Protokolls gehen können. Die riesige Spinne, die von Bannister und Major Higgerbotham getötet worden war, sollte von Wissenschaftlern und Tierärzten seziert und untersucht werden.


  Bannister und Higgerbotham fuhren mit dem Buick des Majors bei Einbruch der Dämmerung nach Chandranagar hinaus. Die beiden Männer waren ausgerüstet, als zögen sie in eine Schlacht. Higgerbotham hatte Handgranaten besorgt, von denen jeder acht Stück bei sich trug. Außerdem war jeder der beiden Männer mit einem großkalibrigen Revolver und einem langen scharf geschliffenen Buschmesser bewaffnet.


  Bannister hatte den Hinweis des sterbenden Andruhabam Tashore nicht vergessen, dass Feuer das Element war, das dem Guru der verfluchten Veden, Bhaktivad Carradesch, gefährlich wurde. Bannister und Higgerbotham trugen jeder außer den Handgranaten zwei selbstgefertigte Molotowcocktails am Gürtel.


  Phosphor- oder Napalm-Handgranaten wären besser gewesen, aber die hatte der Major in den wenigen zur Verfügung stehenden Stunden nicht auftreiben können.


  Higgerbotham steuerte den Buick am Bachlauf entlang und über die alte Brücke bei dem Bambuswäldchen westlich von Chandranagar. Die beiden Männer stiegen aus. Sie waren sehr ernst, denn sie wussten nicht, ob sie von ihrer Expedition in die unterirdischen Gänge unter dem Dämonentempel lebend zurückkehren würden.


  Der Major hatte den Buick hinter einem Ginstergebüsch abgestellt. Im letzten Dämmerlicht folgten die beiden so verschiedenen Männer dem Lauf des kleinen Baches. Bannister, der quirlige kleine Reporter mit der Revolverschnauze, immer in Bewegung und ständig von Unruhe erfüllt, und Higgerbotham, der große, breitschultrige grauhaarige Ex-Militär, ruhig, zurückhaltend und etwas steif wirkend.


  Ohne Schwierigkeiten fanden sie den alten Abwasserkanal. Fiepend huschte eine Ratte an Bannisters Beinen vorbei. Er leuchtete mit der Stabtaschenlampe in den finsteren Gang, dessen Boden aus trockener, geborstener Erde bestand. Allerlei Unrat und Gerümpel lag herum.


  Bannister und Higgerbotham folgten dem Abwasserkanal, und nach weniger als hundert Metern, wie Ronald Hampsford es gesagt hatte, stießen sie auf die Abzweigung. Ein anscheinend fest in der Wand verankertes Eisengitter versperrte den Zugang.


  Bannister zog an ein paar Gitterstäben. Als er den zweiten Stab von links berührte, schwang das Gitter zurück und öffnete sich wie eine Tür. Rostige Scharniere knarrten.


  Aus der Finsternis der Abzweigung wehte ein Modergeruch, dass der Major die Nase rümpfte. Bannister trat als erster in den finsteren Gang. Nur manchmal ließ er die Taschenlampe aufleuchten.


  Der Boden war feucht und glitschig. Bannister rutschte ein paar Mal aus und fiel hin. Er fluchte und wischte sich die beschmierten Hände an der dunklen Hose ab. Der Modergeruch war so intensiv, dass einem davon übel werden könnte.


  Der dunkle, feuchte Gang mit den glitschigen Wänden führte in eine riesige unterirdische Höhle. Hier war es stockfinster, und irgendwelche geheimnisvollen Dinge schienen in der Dunkelheit vorzugehen. Es wisperte und raunte, flüsterte und kicherte kaum hörbar. Bannister war es, als beobachteten viele Augenpaare jeden seiner Schritte.


  Wenn er mit der Taschenlampe leuchtete, sah er nichts und niemanden. Der kalte Schweiß brach dem Reporter aus. Hier unten hauste das Böse, das fühlte er. Er spürte es ebenso wie die Kälte und den leichten Luftzug von der Seite.


  »Wie sollen wir hier je Sue Clayton finden?«, fragte der Major flüsternd, als fürchte er das laute Wort.


  »Wir suchen alles ab«, entgegnete Bannister lakonisch.


  Die beiden Männer tappten an der Wand der Höhle entlang. Als sie an einer Nische vorbeikamen, hörte Bannister ein Rascheln und Schaben. Er leuchtete hinein - und zuckte zurück.


  Eine Riesenspinne kauerte in der Nische. Der Major wollte feuern, aber Bannister hielt ihn zurück.


  »Nein, keinen Lärm.«


  Auf einen Wink Bannisters stellte der Major sich links neben die Nische, Bannister rechts. Als die Spinne herauskroch, hieben die beiden Männer mit den Buschmessern zu. Die scharfen Klingen hackten in das Kopfbruststück des Monstrums. Higgerbotham drosch mit aller Kraft zu, und als die Spinne ihm den grässlichen Kopf zuwandte, schlug er ihr eine Kieferzange ab und stieß ihr ein paar Mal die scharte Klinge in die Fressöffnung.


  Bannister stach von der anderen Seite auf das haarige Kopfbruststück der Riesenspinne ein. Pfeifend ging sein Atem, und er glaubte schon, das Monstrum wolle nie sterben,


  Dann endlich knickten die Laufbeine ein, und der Körper blieb auf dem Boden liegen. Schleimiges graugelbes Blut floss aus den Wunden des Monstrums.


  »Weiter!«, sagte Bannister.


  


  


  


  In einem Seitengang sahen die beiden Männer einen Lichtschein. Sie schlichen sich in den Gang, an dessen Ende ein Durchgang in einen erleuchteten Saal führte. Öllampen beleuchteten die Szenerie. Was Bannister und Higgerbotham in ihrem Licht sahen,


  ließ sie gebannt vor Schreck stehen bleiben.


  Sue Clayton war auf eine Art Operationstisch gefesselt. Das dunkelhaarige Mädchen war nackt; ihr Körper war mit dem Blut eines Opfertieres beschmiert und mit magischen Symbolen bemalt. Vor ihr stand Bhaktivad Carradesch, ein langes Messer, dessen Klinge mit Ornamenten und Symbolen verziert war, in der Faust. In den Saal führten zwei weitere Gänge, in deren Dunkelheit rote Viererpaare von Augen glühten.


  Die Biesenspinnen lauerten dort. In diesen unterirdischen Gewölben waren sie die Leibwache des Gurus. Hinter Gittern in einer Zelle stand Hanuman, der Affendämon. Das siebenarmige Ungeheuer rüttelte ungeduldig an den Gitterstäben.


  Hanuman wusste, dass es nicht mehr lange dauern konnte bis seine Braut ihm zugeführt werden sollte.


  Die Braut des Dämons aber war der schlimmste Schrecken, den der unterirdische Saal barg. Das Monstrum, unfertig noch, war mit Ketten an einen Pfahl gefesselt. Sein Anblick war so schrecklich, dass Bannister und der Major nur mit Mühe einen Schreckensschrei unterdrücken konnten.


  Die ungeheuerliche Braut hatte den Leib einer Spinne, aber vier menschliche Beine statt der langen haarigen Spinnenlaufbeine. Um den widerlichen Hinterleib der Spinne herum waren sieben Menschenarme angeordnet, die sich bewegten, die Hände krampfhaft zu Fäusten ballten und wieder öffneten. Das Monstrum, aus menschlichen Körperteilen und dem Hinterleib einer Riesenspinne bestehend, war noch unfertig.


  »Siehst du deinen zukünftigen Körper?«, sagte Bhaktivad Carradesch gerade höhnisch zu Sue. »Es fehlt nur noch dein Kopf, den ich darauf setzen will, um ihn zu einem bewussten Leben zu bringen, um ihm die Fähigkeit, zu denken, zu verleihen. Meine Anhänger feiern und, triumphieren bereits im Tempel über uns.«


  Sue wandte den Kopf zur Seite. Bhaktivad Carradesch lachte höhnisch.


  »Du wirst eine würdige Braut für den Affendämon sein. Wenn dein Kopf erst auf dem Spinnenleib sitzt und das schwarze Blut durch dein Gehirn pulst, wirst du deinen Gemahl lieben, glaub mir das. Du wirst zur Dämonin werden, Sue Clayton. In drei Wochen werden die ersten zwei Dutzend eurer Kinder zur Welt kommen.«


  »Nein, nein, du Ungeheuer, sei verflucht!«


  Immer noch lachend setzte der Guru dem Mädchen das Messer an die Kehle. Bannister durchbrach nun den Bann des Schreckens, der ihn gelähmt hatte. Mit einem Satz sprang er durch den Durchgang in den Saal der Schrecken und schrie den Namen des Guru.


  »Bhaktivad Carradesch!«


  Bhaktivad Carradesch wirbelte herum.


  »Ihr Hunde!«, schrie er mit verzerrtem Gesicht, als er Bannister und den Major sah. »Ihr wollt mich in der entscheidenden Stunde stören? Das sollt ihr mit dem Leben bezahlen. Radnapesch, herbei! Spinnen, packt sie!«


  Doch schon war der Major zu den zu beiden Gängen gelaufen, die rechts im Hintergrund des Saales gerade in den Felsen hineinführten. Higgerbotham zog seine Handgranaten ab bis auf zwei und warf sie in die beiden Gänge hinein. Aus dem vorderen Gang stürzte eine Riesenspinne auf den Major zu.


  Kaltblütig schoss er auf die vier Augen, und das Monstrum stürzte nieder, Der Major stellte sich zwischen die beiden Gänge, die nahe beieinander lagen, und jedes Mal, wenn sich ein Spinnenbein zeigte, schlug er mit dem langen Buschmesser mit aller Kraft zu.


  Es gelang ihm, die Spinnen in den Gängen zu halten.


  Das Feuermal in Bhaktivad Carradeschs Gesicht lief noch röter an vor Wut.


  »Tötet sie, Spinnen der Finsternis!«, schrie er. »Bei Raspudrah!«


  Der Totenkopf erschien aus dem Nichts mitten in der Luft im Saal. Die Augen des Schädels glühten.


  Nun explodierten in den Gängen die Handgranaten, und Gesteins- und Eisensplitter und Teile von Spinnenkörpern flogen durch die Luft.


  Bannister ging auf den Guru zu, den Molotow-Cocktail in der Hand. Er zündete die Lunte und warf die Flasche mit der leicht entzündlichen Flüssigkeit Bhaktivad Carradesch an den Kopf. Die Flasche prallte vom Kopf des Guru ab und fiel auf den Boden, wo sie zerbrach. Aber das Benzin-Öl-Gemisch fing kein Feuer. Carradesch ließ das Messer fallen, als ihn die Flasche hart traf.


  Bhaktivad Carradesch packte Bannister am Hals, aber der stieß ihn so heftig zurück, dass er niederstürzte, und entzündete die Lunte des zweiten Molotow-Cocktails. Mit aller Kraft warf er die dünnwandige Flasche auf den Guru.


  Diesmal klappte es. Die Flasche explodierte, und die brennende Flüssigkeit ergoss sich über Bhaktivad Carradesch. Auch Bannister flogen Glasscherben um die Ohren, und er bekam ein paar Spritzer brennenden Benzins und Öls ab. Bannister konnte die brennenden Spritzer löschen, ehe seine Kleider Feuer fingen.


  Bhaktivad Carradesch brüllte unmenschlich. Der Totenkopf mit den glühenden Augen hatte den Major attackiert, der sich seiner mit bloßen Händen zu erwehren suchte. Nun ließ der Totenkopf von Higgerbotham ab und taumelte durch die Luft. Der Guru wälzte sich als lebende Fackel am Boden.


  Die Flammen fraßen sich in seinen Körper hinein, als sei er aus brennbarem Material, Bhaktivad Carradeschs Schreie wurden zu einem Wimmern.


  Der Guru der verfluchten Veden verbrannte schnell, und nur ein wenig schwarze Asche blieb von seinem Körper übrig, den dämonische Macht und böser Zauber ihm verliehen hatten. Der Totenkopf mit den glühenden Augen zerbröckelte in der Luft zu weißem Staub, der wie Kreidestaub niederrieselte.


  Hanuman, der Affendämon, rüttelte wie toll an seinen Gitterstäben. Bannister und, der Major traten dem Monstrum entgegen und jagten ihm Magnum-Geschosse in den Körper, bis es dumpf brüllend zu Boden stürzte und sein dämonisches Leben aushauchte. Bannister band nun Sue Clayton los, und weinend nach dem überstandenen Schrecken und der Todesangst warf sich ihm das Mädchen an den Hals.


  Sues Kleider lagen in der Ecke, und Bannister half ihr, sich anzuziehen. Der Major zerhieb inzwischen mit dem Buschmesser das Scheusal, dem Sue Claytons Kopf bewusstes Leben hätte verleihen sollen.


  


  


  


  Die beiden Männer und das Mädchen nahmen den gleichen Weg zurück, den Bannister und Higgerbotham gekommen waren. Nichts und niemand stellte sich ihnen in den Weg.


  Eine Dreiviertelstunde später atmeten sie tief die frische würzige Luft im Freien ein. Über ihnen funkelten die Sterne. Als sie nach Chandranagar hinein fuhren, weil sie sehen wollten, was im Dämonentempel vor sich ging, begegneten sie ratlos umherirrenden Menschen - Männern und Frauen.


  Mit Bhaktivad Carradeschs Tod war der Bann gebrochen, und seine Anhänger erwachten völlig verwirrt wie aus einem wilden Traum. Die Raspudrah-Mönche, Carradeschs engste Anhänger, mit denen er in die Stadt gekommen war, flohen in dem allgemeinen Durcheinander, da sie ohne den Guru verloren und hilflos waren.


  Der Major fuhr Bannister und Sue Clayton zum Hotel Royal Crown.


  »Wo ist Trigger?«, fragte Sue nun.


  Bannister drückte nur stumm ihre Hand. Er sah aus dem Wagenfenster hinaus auf die erleuchtete Hauptgeschäftsstraße, durch die sie gerade fuhren, auf die Schaufenster und Neonreklamen, auf die wenigen Menschen, die noch unterwegs waren, aber er nahm das alles gar nicht wahr.


  Seine Gedanken waren weit fort bei seinem toten Freund.


  


  


  


  

OEBPS/Images/cover.jpeg


