
 [image:]

 Elizabeth Peters

 Wächter des Himmels

 Guardian of the Horizon (2004)

 Das 16. Ägypten-Abenteuer der Archäologin und Detektivin Amelia Peabody

 [image: img1.jpg]

 Elizabeth Peters

 Elizabeth Peters ist ein Pseudonym von Barbara Louise Gross Mertz (* 29. September 1927 in Canton, Illinois), einer US-amerikanischen Krimi-Schriftstellerin.

 Barbara Mertz verbrachte ihre Schul- und Studienzeit in Chicago und schloss 1952 mit einem Doktortitel in Ägyptologie ab. Da in der Nachkriegszeit jedoch Stellen für Ägyptologinnen rar waren, konzentrierte sie sich in den kommenden Jahren auf ihr Familienleben. Ihre Leseleidenschaft und kleinere schriftstellerische Erfolge während der Schulzeit verleiteten sie zum Krimi-Schreiben, unter anderem auch während eines zweijährigen Aufenthalts in Deutschland. Zuerst war es noch nicht von Erfolg gekrönt, aber immerhin konnte sie einen Verleger auf sich aufmerksam machen. Daraufhin veröffentlichte sie erst einmal zwei Sachbücher über Ägyptologie.

 Der Herr vom schwarzen Turm im Jahr 1966 war dann ihr erster veröffentlichter Krimi, für den sie, nach guter Krimi-Tradition das Monogram beibehaltend, das Pseudonym Barbara Michaels wählte. Weitere 28 Romane schrieb sie unter diesem Namen, die allesamt in Richtung Thriller und Übersinnliches gehen.

 Ihr zweiter Roman Das Grab des Königs vereinigte dagegen ihre beiden Hauptleidenschaften Krimi und Ägyptologie, und dafür wählte sie ein neues Pseudonym aus den Vornamen ihrer beiden Kinder: Elizabeth Peters. Unter diesem Namen begann sie auch Serien mit weiblichen Detektiven. 1972 erschien zum ersten Mal die Bibliothekarin Jacqueline Kirby, 1973 Vicky Bliss, eine in München arbeitende Kunstgeschichtlerin und schließlich 1975 ihre berühmteste Figur, Amelia Peabody.

 Die Serie um Amelia Peabody beginnt in den 80er Jahren des 19. Jahrhunderts in Ägypten und wird seitdem chronologisch fortgesetzt. Die ebenso resolute wie schrullige Engländerin Amelia - ihr Markenzeichen ist ein Sonnenschirm, mit dem sie im wahrsten Sinne des Wortes bewaffnet ist - trifft dort den nicht minder unkonventionellen Radcliffe Emerson, der unter den einheimischen Ägyptern auch als „Vater der Flüche“ bekannt ist. Ihr von da an gemeinsamer Lebensweg führt sie alljährlich in den Wintermonaten zu Ausgrabungen nach Ägypten, wo sie zielsicher ein Verbrechen finden (oder es findet sie). Später ergänzt ihr gemeinsamer Sohn Ramses, anfangs ein vorlauter, neunmalkluger Bengel, die Familie und rückt später immer mehr in eine Hauptrolle.

 Der Reiz an den Peabody-Romanen besteht vielleicht nicht so sehr in den abenteuerhaften Krimi-Handlungen, als vielmehr in den skurrilen, aber liebenswerten Charakteren, den humorvollen, fast schon parodistischen Szenen und Handlungen und natürlich der Atmosphäre der ägyptischen Ausgrabungen verbunden mit dem historischen Hintergrund.

 Inhalt

 Nach einem Streit über die Ausgrabungsrechte sind den Emersons weitere archäologische Aktivitäten im Tal der Könige untersagt. Deshalb wollten Amelia, Emerson, Ramses und Nefret eigentlich einen ruhigen Sommer im heimatlichen Kent verbringen ein wenig Erholung würde ihnen gut tun, ehe sie sich in die nächste Expedition stürzen. Doch dann erhalten sie überraschend Besuch von einem mysteriösen Boten. Der junge Mann behauptet, er sei der Bruder von Prinz Tarek, einem Freund der Emersons, und bringe schlimme Nachrichten: Tareks Sohn, der Thronfolger der Vergessenen Oase, sei angeblich von einer geheimnisvollen Krankheit befallen und Tarek glaube, allein die Emersons könnten ihm helfen. Soll sich die Familie aus Loyalität zu ihrem Freund zurück an den Ort wagen, wo sie vor zehn Jahren nur knapp dem Tod entronnen waren? Und kann es ihnen gelingen, diese Reise geheim zu halten? Schließlich wäre das Fortbestehen der Oase bedroht, wenn der Rest der Welt von ihrer Existenz erführe

 Anmerkung der Herausgeberin

 Zuversichtlich, dass sich die mühsame Aufgabe einer Veröffentlichung der Emerson-Unterlagen ihrem Ende zuneigte, sah sich die Herausgeberin unvermutet mit einer neuen Flut von Materialien konfrontiert. Diese umfassen etliche der bis dato verschollenen Tagebücher, diverse Briefe, Zeitungsausschnitte, Quittungen, Notizen, Listen und mehrere unveröffentlichte Artikel. Wie es dazu kam, soll an dieser Stelle nicht interessieren. Fest steht, dass die Erben von Mrs Emerson ihre Erlaubnis für eine weitere Publikation gaben. Der nun vorliegende Band basiert auf den Tagebuchaufzeichnungen, die Amelia Peabody-Emerson in der Saison 1907-1908 notierte, und schließt damit unmittelbar an die Ereignisse in Die Hüter von Luxor an. Zum einen interessierte sich die Herausgeberin brennend für das, was nach der Rückkehr der Emersons in die Vergessene Oase passierte; zum anderen lag ihr bis zu besagtem Zeitpunkt nur ein Journal aus den Jahren 1907 bis 1914 vor, einer Phase nicht zu unterschätzender beruflicher und persönlicher Weiterentwicklungen innerhalb der Ägyptologenfamilie. Das geneigte Lesepublikum darf jedoch darauf hoffen, dass sich diese Wissenslücke bald schließen lässt, und auf weitere erstaunliche Enthüllungen gespannt sein. Auch diesmal sind Teile aus Manuskript H, von Ramses Emerson verfasst, eingefügt. Unwahrscheinlich, dass Mrs Emerson dieses aufschlussreiche Dokument jemals gelesen hat, das ihr Sohn wohl mit der Geburt seiner Kinder nicht mehr weiterführte (Eltern werden verstehen, warum). Eine wertvolle Informationsquelle ist nicht zuletzt auch die Korrespondenz aus Briefsammlung C, die sich, chronologisch sortiert, in einem separaten Bündel befand und ganz offensichtlich nie abgeschickt wurde.

 1. Kapitel

 Als wir Ägypten im Frühjahr 1907 verließen, fühlte ich mich wie ein General nach verlorener Schlacht, der zurücktritt, um seine Wunden zu lecken (diese etwas unappetitliche, aber anschauliche Metapher sei mir hier erlaubt). Unsere archäologische Saison war von den üblichen Ereignissen begleitet gewesen Entführung, Mord, Verbrechensaufklärung aber daran war ich gewöhnt. Hinzu kamen in jenem Jahr jedoch andere, unvorhergesehene Katastrophen.

 Am härtesten hatte uns der Tod unseres lieben alten Freundes Abdullah getroffen, viele Jahre lang Vorarbeiter bei unseren Exkavationen. Er hatte sich für mich geopfert, ein Heldentod, wie er es sich gewünscht hätte, aber das war uns lediglich ein schwacher Trost. Kaum vorstellbar, wie es ohne ihn weitergehen sollte.

 Falls es denn weiterging. Mein Ehemann, Professor Dr. Radcliffe Emerson, ist zweifellos der renommierteste Ägyptologe aller Zeiten, aber leider Gottes auch ein ausgemachter Choleriker. Unfähige Exkavatoren und nachlässige wissenschaftliche Dokumentation verärgern ihn maßlos und in der zurückliegenden Saison hatte man ihn bis aufs Blut gereizt.

 Seinerzeit arbeiteten wir im Tal der Könige bei Luxor, meinem favorisierten Ausgrabungsgebiet. Die Konzession für dieses Areal besaß ein impertinenter, in die Jahre gekommener Amerikaner, Mr Theodore Davis, den die Bergung kostbarer Artefakte beileibe mehr interessierte als die wissenschaftliche Feldforschung. Infolgedessen hatte man uns die kleineren, unbedeutenderen Gräber zugewiesen, aber immerhin, wir waren da und wir wären auch im folgenden Herbst wieder dort gewesen, hätte Emerson uns keinen Strich durch die Rechnung gemacht.

 Das Problem begann mit der furiosen Entdeckung eines mysteriösen Grabmals, das Mr Davis Mannschaft im Tal freilegte. Es enthielt ein Sammelsurium unterschiedlichster Bestattungsbeigaben in teilweise sehr schlechtem Zustand, aber auch eine Mumie, einen Sarkophag sowie Fragmente eines goldenen Schreins. Im Zuge fachmännischer Exkavation hätte die ägyptische Altertumsforschung gewiss fulminante neue Erkenntnisse gewonnen. Vergeblich boten wir Mr Davis unsere Dienste an. Unser damaliger Vorarbeiter Abdullah war der erfahrenste Rais in ganz Ägypten, unser Sohn Ramses ausgebildeter Linguist und Exkavator, sein Freund David ein ebenso kompetenter Zeichner. Und, nicht zu vergessen, unsere Adoptivtochter Nefret, Ärztin mit Exkavationserfahrung und bestens vertraut im Umgang mit Mumien. Nur ein selbstherrlicher Trottel hätte da abgelehnt Davis lehnte ab. Der amerikanische Mäzen sah die archäologische Exkavation als eine Form der Zerstreuung und nicht als wissenschaftliche Recherchemethode, er missgönnte anderen den Erfolg, verabscheute es zutiefst, wenn ihm jemand den Ruhm streitig machte.

 Als die Mumie wegen unsachgemäßer Behandlung auseinander fiel (was vermutlich ohnehin passiert wäre, aber das hätte Emerson nie zugegeben), kam es zum Eklat zwischen den beiden. Emerson trägt nicht von ungefähr den ägyptischen Beinamen Abu Shitaim, Vater der Flüche.

 Monsieur Maspero, der Chef der Antikenverwaltung, musste schlichtend in den Disput der beiden Streithähne eingreifen. Da Davis jedoch am längeren Hebel saß, wurde unsere gesamte Familie aus dem Tal verbannt.

 Es gibt noch etliche andere Ausgrabungsgebiete in und um Luxor. Maspero bot uns einige davon an, aber mein Ehemann war so wütend und verbohrt, dass er sämtliche Angebote ausschlug. Als wir schließlich von Port Said lossegelten, hatten wir nicht die leiseste Ahnung, wo wir in der nächsten Saison arbeiten sollten.

 Gewiss war die Rückkehr in unsere englische Heimat Kent ein schönes Erlebnis und ich halte es auch für ungemein wichtig, stets die guten Seiten zu sehen, aber als auf den Frühling der Sommer folgte und dieser zu Ende ging, kippte auch mein Optimismus. Es regnete ständig. Die Rosen hatten Mehltau. Rose, unsere fürsorgliche Haushälterin, fing sich eine unangenehm hartnäckige Erkältung ein und lief jämmerlich schniefend durchs Haus. Unser Butler Gargery machte mich rasend mit seinen zunehmend bohrenden Fragen, ob er uns im Herbst nach Ägypten begleiten dürfe. Emerson verkroch sich in seinem Arbeitszimmer, spuckte Gift und Galle und weigerte sich, Pläne auch nur anzudenken. Er wusste, dass er im Unrecht war, hätte das aber niemals zugegeben. Zudem hatte ich ihn bei seinen Einlenkungsversuchen schnöde auflaufen lassen. Für gewöhnlich begrüße ich die kleinen Aufmerksamkeiten meines Ehemanns. Die dichten schwarzen Locken über den strahlendblauen Augen, sein athletischer Körperbau und wie soll ich sagen? die leidenschaftliche Verve, mit der er seinen ehelichen Pflichten nachgeht, verfehlen ihre Wirkung nie; dennoch ließ ich mich von seinem Charme nicht einwickeln.

 Gegen Ende Juli lagen die Nerven aller Genannten blank. Es regnete in einem fort, Emerson schmollte, Rose schniefte und Gargery stänkerte. »Oh Madam, Sie brauchen mich, das wissen Sie ganz genau. Wie war es denn im letzten Jahr, als ich nicht mitkommen durfte? Prompt wurden Mr Ramses und Mr David entführt und Sie von diesem Meisterverbrecher verschleppt, der arme Abdullah ermordet und «

 »Halten Sie endlich den Mund, Gargery!«, erregte ich mich. »Servieren Sie den Tee und ersparen Sie mir Ihren Vortrag.«

 Gargery versteifte sich und musterte mich hochnäsig von oben herab. Ich gehöre zu den wenigen Menschen, die noch kleiner sind als er, und das nutzt er schamlos aus. »Der Tee kommt sofort, Madam«, sagte er und stakste hinaus.

 Ich werde selten laut vor Personal offen gestanden ist Gargery der Einzige, der sich gelegentlich einen Rüffel einhandelt. Als Butler ist er eine echte Fehlbesetzung, aber seine schlummernden Talente, wie beispielsweise das zielgerichtete Schwingen eines Knüppels, hatten uns in der Vergangenheit häufiger aus der einen oder anderen Misere geholfen. Inzwischen war er jedoch nicht mehr der Jüngste und auf die neuerlichen Katastrophen hätte er sowieso keinen schlagkräftigen Einfluss nehmen können. Seufzend rieb ich mir die Augen. Es regnete mal wieder. Das Arbeitszimmer kam mir vor wie ein schaurig finsteres Verlies meinen brütenden Gedanken nicht unähnlich.

 Die Tür sprang auf und die Stimme meiner Adoptivtochter drang an meine Ohren. »Meine Güte, bei dir ist es ja düster wie in einer Gefängniszelle. Warum sitzt du denn im Dunkeln, Tante Amelia?«

 »Gargery hat vergessen, die Beleuchtung einzuschalten«, erwiderte ich verschnupft. »Himmel noch, hoffentlich hab ich mich bei Rose nicht angesteckt! Ramses, mach doch mal bitte Licht, ja?«

 Mein Sohn drückte auf den Schalter, und als das Licht aufflammte, sah ich drei Gestalten in der Tür: Ramses, David und Nefret. Die drei waren unzertrennlich.

 Ramses hatte vor kurzem seinen zwanzigsten Geburtstag gefeiert. Groß und breitschultrig wie sein Vater, vielleicht nicht ganz so muskulös, zog er die bewundernden Blicke zahlloser junger (und auch älterer) Frauen auf sich.

 Seit frühester Kindheit hatte er die Winter mit uns in Ägypten verbracht und sich alles Wissenswerte mehr oder weniger autodidaktisch angeeignet, zumal sein Vater ohnehin nicht viel vom englischen Schulsystem hielt. Er war ein extrem anstrengendes Kind gewesen; vorlaut, mit einem Hang zu ausufernden Monologen, hätten ihn viele am liebsten geknebelt oder gleich abgemurkst. Trotzdem hatte er sich zu einem ganz passablen jungen Mann entwickelt, sprachbegabt, wohlerzogen und (welch spätes Wunder!) schweigsam. Gelegentlich auch zu verschwiegen, vielleicht? Inzwischen verbarg er seine Emotionen hinter einer unbewegten Miene, die Nefret scherzhaft mit »steinernes Pharaonenantlitz« umschrieb. Ebendieses trug er in letzter Zeit häufiger zur Schau. Ich machte mir Sorgen um den Jungen.

 Sein bester Freund David glich ihm frappierend: der gleiche olivfarbene Teint, schwarzgelockte Haare und lang bewimperte dunkle Augen. Sein genaues Alter wussten wir nicht; er war zwar Abdullahs Enkel, hatte aber, von seinen Eltern verstoßen, viele Jahre lang für einen berüchtigten Antiquitätenfälscher in Luxor arbeiten müssen, bis wir ihn aus dieser misslichen Zwangslage befreiten. Nach meiner Einschätzung war er etwa ein oder zwei Jahre älter als Ramses.

 Unsere Adoptivtochter Nefret war die Dritte in diesem jugendlichen Triumvirat. Mit ihren goldblonden Haaren und einem offenen, aufrichtigen Wesen hätten sie und ihr Stiefbruder nicht gegensätzlicher sein können. Bis zu ihrem dreizehnten Lebensjahr war sie in einer entlegenen Oase in der westlichen Wüste aufgewachsen, wo die altägyptische Religion weiterhin praktiziert wurde. Vor etwa einem Jahrzehnt hatten wir die nicht ungefährliche Expedition in dieses Gebiet gewagt, auf der Suche nach ihren Eltern, die man dort verschollen glaubte. Von der Existenz des jungen Mädchens erfuhren wir allerdings erst, als sie eines Nachts im Gewand der Hohepriesterin der Isis vor uns erschien, ihre rotgoldenen Locken und der helle Teint ein sicheres Indiz für ihre westliche Herkunft. Ich fragte mich des Öfteren, ob sie sich noch an jene dramatische Zeit erinnerte und an Tarek, Prinz des Heiligen Bergs, der uns damals unter Einsatz seines Lebens zur Flucht nach England verholfen hatte. Sie sprach nie von ihm. War das womöglich genauso Grund zur Besorgnis?

 Davids melancholischer Blick und seine bedrückte Miene waren verständlich; er hatte sich im letzten Winter mit Emersons Nichte Lia verlobt und sah das Mädchen leider viel zu selten. Aufgrund der vorherrschenden Zwänge innerhalb der britischen Gesellschaft hatten ihre Eltern der Verbindung mit einem Ägypter ohnehin nur schweren Herzens und erst nach längerem Zögern zugestimmt. Deshalb spielte ich ernsthaft mit dem Gedanken, nach Yorkshire zu reisen, um bei Walter und Evelyn Emerson ein gutes Wort für den Jungen einzulegen.

 Nefrets launischer Kater Horus versuchte wie üblich, Ramses zu ärgern, was ihm allerdings nicht gelang. Nach einer kurzen Inspektion des Zimmers legte sich das boshafte Katzenvieh schließlich seiner Herrin zu Füßen.

 Emerson gesellte sich als Letzter zu uns. Er hatte an seinem Exkavationsbericht gearbeitet, was die Tintenspritzer auf Oberhemd und Fingern eindeutig belegten. »Wo bleibt der Tee?«, wollte er wissen.

 »Wird gleich serviert. Komm, setz dich doch«, meinte Nefret und fasste lächelnd seinen Arm. Der Professor genoss es, wenn sie sich so wie jetzt rührend um ihn kümmerte (von mir hatte er in letzter Zeit ja nicht viel Zuwendung bekommen). Seine Leichenbittermiene hellte sich auf, als sie ihn in einen bequemen Sessel drückte und ihm ein Fußbänkchen unterschob. Ramses verfolgte die reizende Szene sichtlich unbeeindruckt; sobald Nefret sich auf Emersons Sessellehne hockte, setzte er sich neben David auf das Sofa, wo sie wie zwei Statuen thronten. Lag es vielleicht an der Ungewissheit über unsere künftige Planung, dass mein Sohn genauso deprimiert wirkte wie sein unsterblich verliebter Freund?

 Ich beschloss einen weiteren gnadenlosen Angriff auf Emersons Dickschädel.

 »Annie Quibell hat mir heute geschrieben«, begann ich. »Sie und James kehren in Kürze nach Kairo zurück, um ihre Arbeit für das Museum wieder aufzunehmen.«

 Emerson reagierte mit einem »Hmpf« und rührte seelenruhig Zucker in seinen Tee.

 Ich blieb unbeirrt. »Sie fragt, wann wir nach Ägypten kommen und was wir für die kommende Saison planen. James lässt dir ausrichten, dass die interessantesten Ausgrabungsgebiete schnell vergeben sind, wenn du dich nicht bald bewirbst.«

 »Ich bewerbe mich nie im Voraus«, knurrte Emerson. »Das weißt du genauso gut wie Quibell.«

 »Für die Vergangenheit mag das ja stimmen«, versetzte ich. »Aber Jahr für Jahr wird mehr Feldforschung betrieben. Stell dich den Tatsachen, Emerson. Du musst dich bei Monsieur Maspero entschuldigen, wenn du noch irgendein halbwegs passables Areal «

 »Entschuldige, dass ich nicht lache!« Emerson knallte die Teetasse auf den Unterteller. Sie ging zu Bruch die dritte, die er innerhalb einer Woche auf dem Gewissen hatte. »Verdammt noch mal, Maspero war im Unrecht. Er hätte diesem Chaoten Davis das Handwerk legen können, aber nein, dieser Idiot lässt ihn munter weiter in dem verfluchten Grab herumwüten.«

 Trotz der eingestreuten Kraftausdrücke und des dröhnenden Bassbaritons schien er sich seines Standpunkts nicht mehr ganz so sicher, war aber zu verbohrt, um nachzugeben. Das Einlenken überließ er wie nicht anders zu erwarten mir.

 »Das mag ja sein, Emerson, aber was solls? Willst du lieber den ganzen Winter über hier in Kent sitzen und dich in irgendeinem Schmollwinkel verkriechen? Was ist mit uns anderen? Gut, David bliebe vermutlich ohnehin lieber in England bei seiner Verlobten, aber du kannst Ramses ganz zu schweigen von mir und Nefret unmöglich zu Lethargie und Untätigkeit verdonnern!«

 Ramses stellte seine Tasse ab und räusperte sich. »Ähm Entschuldigung «

 Emerson winkte überheblich ab. Ein gönnerhaftes Lächeln umspielte seine wohlgeformten Lippen. »Sag jetzt nichts, mein Junge. Deine Mutter hat ja Recht, wenn sie mich darauf hinweist, dass ich euch gegenüber Verpflichtungen habe, denen ich meine Prinzipien opfern muss. Was würdest du denn für diese Saison vorschlagen, Ramses? Amarna? Beni Hassan? Ich überlasse dir die Wahl.«

 Selbstzufrieden kramte mein Gemahl seine Pfeife hervor immerhin hatte ich ihm elegant aus der Patsche geholfen. Noch bevor Ramses antworten konnte, warf ich ein: »Ich glaube, die Deutschen haben sich um Amarna beworben. Warum kehren wir nicht nach Theben zurück, wo wir ein schönes Haus haben und viele Freunde?«

 »Weil ich mir geschworen habe, dort nie wieder zu arbeiten!« Etwas gemäßigter setzte Emerson hinzu: »Wenn du aber gern dorthin möchtest, Ramses du weißt, deine Meinung bedeutet mir sehr viel.«

 »Danke, Sir.« Ramses senkte die Lider.

 Nefret hatte einige der jungen Kätzchen ins Zimmer gelassen. Genau wie Horus stammten sie von einem Paar ägyptischer Katzen ab, das wir vor Jahren mit nach England gebracht hatten. Einer von Horus positiven Zügen war, dass er sich das Herumtollen der Kleinen widerstandslos gefallen ließ; und als eines der Katzenjungen das Sahnekännchen umstieß, war er der Erste, der sich über die Pfütze hermachte. Emerson, ein begeisterter Anhänger dieser Spezies (Horus einmal ausgenommen), fand das ungemein lustig. Er wischte gerade einem der Kätzchen die sahneverklebte Schwanzspitze mit seiner Serviette sauber, als Gargery mit einem handgeschriebenen Kärtchen hereinplatzte.

 »Ist es denn die Möglichkeit!«, entfuhr es mir. »Die Carringtons laden uns zum Abendessen ein. Aber jetzt diese Dreistigkeit Wenn es uns nichts ausmacht, wären sie auch gern bereit, zu uns zu kommen. Ha!«

 Emerson grummelte irgendetwas in seinen nicht vorhandenen Bart und Ramses hob vielmeinend die Brauen. David, der vermutlich gar nicht zugehört hatte, hüllte sich in Schweigen. Nefret war die Einzige, die spontan reagierte.

 »Die Carringtons? Das ist ja komisch. Von denen haben wir doch seit Jahren nichts mehr gehört.«

 »Nicht mehr, seit Ramses im frühkindlichen Eifer Lady Carrington einen vergammelten Knochen aus dem Komposthaufen schenken wollte«, bekräftigte ich. »Ich habe den strengen Verdacht, dass wir ihre Nichte kennen lernen sollen, die bei ihnen zu Besuch ist.«

 Nefret entfuhr ein glockenhelles Lachen. »Das ist es! Ramses, erinnerst du dich noch an das Mädchen? Sie war auf dem Empfang letzte Woche.«

 »Der Empfang, zu dem du mich unbedingt mitschleifen musstest«, knirschte Ramses. Seine dichten, dunklen Brauen zogen sich alarmierend zusammen. »Ich kann nicht behaupten, dass die junge Dame einen bleibenden Eindruck bei mir hinterlassen hat.«

 »Du aber offenbar bei ihr«, murmelte Nefret.

 »Red keinen Quatsch«, konterte Ramses.

 Nefret zwinkerte mir zu und grinste verschwörerisch, worauf ich meinen Sohn nachdenklich musterte. Den dunkelgelockten Schopf dicht über das Kätzchen auf seinem Schoß gebeugt, waren seine hohen Wangenknochen eine Spur dunkler als sonst. Schon wieder eine hartnäckige Verehrerin, dachte ich bei mir. Kein Wunder, denn er sah ansprechend aus und hatte gute Manieren (dank meiner Wenigkeit).

 »Du erinnerst dich bestimmt noch an sie«, bohrte Nefret. »Dunkelhaarig, drall, hat dich dauernd angeschmachtet. Ich musste dich regelrecht loseisen, denn sie hatte dich richtig im Klammergriff«

 »Ich darf mich entschuldigen, Mutter?« Ramses wartete die Antwort gar nicht erst ab, sondern sprang auf und verließ, das Kätzchen auf dem Arm, blitzartig den Raum. David folgte ihm stirnrunzelnd.

 »Zieh ihn doch nicht ständig auf«, schimpfte ich. »Er ermutigt die Mädchen doch nicht etwa oder?«

 »Diese hier jedenfalls nicht«, platzte Nefret kichernd heraus. »Es war lustig, Tante Amelia. Sie hielt sich für sooo attraktiv und der arme Ramses sah aus wie ein begossener Pudel. Aber er war zu höflich, um sie sich vom Hals zu schaffen.«

 »Na, dann kann ich diese Einladung ja bedenkenlos absagen«, erklärte ich. »Wär schön, wenn sich alle Probleme so leicht klären ließen. Emerson «

 »Verflucht, Peabody. Ich mache hier überhaupt keine Probleme! Ich überlasse Ramses die Entscheidung.«

 Aus Manuskript H

 Das Gesicht in die Hände gestützt, saß Ramses auf dem Bettrand. Er hatte wieder nicht den Mut aufgebracht, sich seinem Vater anzuvertrauen.

 Eindringliches Klopfen an der Tür ließ ihn aufblicken. »Herein, verdammt«, knirschte er.

 »Klingt nicht eben einladend.« David blieb auf der Schwelle stehen. »Willst du lieber allein sein?«

 »Nein. Tschuldigung. Und jetzt komm rein und mach die Tür zu, bevor Nefret auch noch hier hereinschneit.«

 »So kannst du mit ihr nicht umgehen, Ramses. Du behandelst sie, als hätte sie eine ansteckende Krankheit, und pflaumst sie an, sobald sie nur den Mund aufmacht.«

 »Du weißt genau, warum.«

 David setzte sich neben ihn. »Du hast dich in sie verliebt, willst ihr das aber nicht sagen. Und das ist mir ehrlich gesagt schleierhaft.«

 »Du bist doch sonst nicht so schwer von Begriff, David. Wie würdest du dich denn fühlen, wenn dir ein Mädchen, das für dich jahrelang wie eine liebe kleine Schwester war, erzählen würde, dass sie hoffnungslos in dich verliebt sei?«

 David lächelte gewinnend. »So war es bei mir ja letztlich auch.«

 »Aber da warst du schon bis über beide Ohren in Lia verschossen«, räumte Ramses ein. »Und ihr romantisches Eingeständnis kam bestimmt nicht überraschend für dich. Sag jetzt nicht, es hätte keine verschämten Blicke, kein heimliches Erröten und so weiter gegeben. Angenommen, du hättest ihre Gefühle nicht erwidert wie hättest du dich dann gefühlt?«

 »Schockiert«, gestand David nach kurzem Überlegen.

 »Peinlich berührt. Entsetzlich schuldbewusst.«

 »Nefret empfindet bestimmt nicht anders. Sie hält mich für einen amüsanten jüngeren Bruder. Du hast es doch eben selbst gehört. Sie zieht mich mit diesem unsäglichen Mädchen auf, lacht mich aus « Er ließ das Kinn auf die Hände sinken. »Ich muss einfach mal für eine Weile von ihr wegkommen.«

 »Ist es so schlimm?«

 »Ja.« Ramses nickte resigniert. »Wenn sie nicht so verflucht anhänglich wäre! Dieses ständige Hätscheln und Tätscheln und Umarmen «

 »Das macht sie doch bei jedem. Sogar bei Gargery.«

 »Klar hat es nichts zu bedeuten. Aber mir bedeutet es bestimmt mehr als Gargery, darauf kannst du Gift nehmen.«

 Das für ihn Befremdlichste mochte er selbst seinem besten Freund nicht eingestehen die bohrende Eifersucht, sobald ein anderer Mann mit Nefret sprach oder sie nur anschaute. Eine Zeit lang hatte er sogar gedacht, sie hätte ein Auge auf David geworfen. Damals hatte er davon geträumt, ihn umzubringen.

 Wieder klopfte es energisch. Ramses sprang auf.

 »Nefret«, zischte er. »Das Klopfen kenne ich zur Genüge.« Er öffnete die Tür und trat zurück. »Wolltest du dich nicht zum Abendessen umziehen?«, fragte er schroff. Nefret schwang sich in einen Sessel. »Und ihr beide?

 Tut mir Leid, Ramses, wenn ich dich mit diesem blöden Mädchen geärgert habe, aber du hast einfach keinen Humor mehr. Was ist mit dir los?«

 »Was soll schon mit mir los «

 Sie unterbrach ihn mit einem Schimpfwort, das sie im Beisein seiner Mutter bestimmt nicht in den Mund genommen hätte. »Lüg mich bloß nicht an, Ramses Emerson. Du und David, ihr seht aus wie zwei Verschwörer, wie Brutus und Cassius, die mit gezückten Dolchen auf Cäsar losgehen! Ihr habt doch heimlich wieder irgendwas ausgeheckt. Los, raus mit der Sprache. Steh nicht da wie ein Ölgötze! Setz dich du auch, David und jetzt gesteht.«

 Sie war bezaubernd, wenn sie wütend war. Ihre Wangen rosig überhaucht, baute sie sich vor ihnen auf und funkelte die beiden an. Eine Locke hatte sich aus ihrer Frisur gelöst und fiel ihr vorwitzig in die Stirn. Ramses presste die Fingernägel in die Handballen, dass sie schmerzten.

 Schließlich senkte sie den Blick. »Ich dachte, wir wären Freunde«, sagte sie leise. »Wir drei, einer für alle und alle für einen.«

 Wir drei. Freunde. Wenn er noch letzte Zweifel an seiner Entscheidung gehabt hatte, waren diese jetzt zerstreut. Warum sollte er nicht gleich mit der Wahrheit herausrücken? Es würde sie nicht weiter kümmern.

 Freundschaft kann Trennung verkraften. Ein Freund will immer das Beste für seinen Freund. Nur Verliebte sind egoistisch.

 »Ich habe mir überlegt, dieses Jahr in Deutschland bei Erman zu studieren«, sagte er ohne Umschweife. Nefrets Kiefer klappten auseinander. »Das heißt du willst diesen Herbst nicht mit uns nach Ägypten?«

 »Ich kann ja wohl kaum an zwei Orten gleichzeitig sein.«

 Sie streckte ihm die Zunge heraus. »Und wieso das?«

 »Ich brauche fundiertes linguistisches Fachwissen, akademische Anerkennung. Und ein Studienabschluss in Berlin würde mir dazu verhelfen.« Die Argumentation ging ihm so glatt von der Zunge, weil er eine ganze Weile geübt hatte, zur Vorbereitung auf die Aussprache mit seinem Vater. »Ich habe eine ganze Menge von Onkel Walter gelernt, aber Erman gehört zu den Besten seines Fachs, und er vertritt einen völlig anderen Ansatz. Im Hinblick auf meine bisherige Arbeit geht er davon aus, dass ich innerhalb eines Jahres meinen Doktor machen kann. Die Exkavation ist zwar mein Steckenpferd, aber ich werde nie so gut werden wie Vater. Mein Hauptinteresse gilt nun mal der Philologie.«

 »Hmmm.« Nefret rieb sich das Kinn, unbewusst den Professor imitierend, wenn er tief in Gedanken war.

 »Junge, Junge, das ist ja ne Mordsüberraschung! Aber warum machst du so ein Geheimnis daraus? Deine Ambition ist doch verständlich.«

 Bis zu diesem Augenblick hatte er vermutlich insgeheim gehofft, sie würde versuchen, ihm dieses Vorhaben auszureden. Offenbar störte sie der Gedanke an eine längere Trennung nicht besonders. Freunde wollen eben immer das Beste für ihre Freunde.

 »Ich bin froh, dass du mir zustimmst«, sagte er steif. Sie hob den Blick, ihre kornblumenblauen Augen strahlten. »Wenn es das ist, mein Junge, kein Problem.

 Du hast nur noch nicht den Nerv gehabt, es dem Professor mitzuteilen, stimmts?«

 »Ja, in dieser Hinsicht bin ich ziemlich feige.« David stieß ihm einen Ellbogen in die Rippen und Nefrets Lächeln verlor sich. »So hab ich das nicht gemeint. Du möchtest ihm nicht wehtun, hm?«

 »Genau«, brummelte Ramses.

 »Das geht uns allen so«, versicherte Nefret. »Weil wir ihn lieben. Aber früher oder später muss er die Tatsache akzeptieren, dass du und David und ich Persönlichkei ten mit eigenen Zielen und Lebensvorstellungen sind.«

 »Und, was schwebt dir so vor?«, erkundigte sich Ramses.

 Sie zuckte mit den Achseln und lächelte. »Eigentlich hab ich alles, was ich mir wünsche. Eine Arbeit, die ich liebe, eine Familie, die weltbesten Freunde Ach übrigens, ich helf dir, wenn du beim Professor Überzeugungsarbeit leisten musst. Wir werden dich natürlich vermissen, nicht, David? Aber es ist ja nur für ein Jahr.«

 Sie sprang auf. »Überlass alles Weitere mir. Als Erstes rede ich mit Tante Amelia. Dann gehen wir mit vereinten Kräften auf den Professor los! Schlimmstenfalls fange ich an zu weinen. Das zieht immer bei ihm.«

 Er hatte sich ebenfalls erhoben, so dass sie nur Zentimeter voneinander entfernt standen. Sie streckte die Hand aus, als wollte sie ihm freundschaftlich auf die Schulter klopfen. Darauf wich er einen Schritt zurück und murmelte: »Danke, aber ich brauche keinen, der die Probleme für mich löst. Ich werde es Vater heute nach dem Abendessen sagen.«

 Sie ließ ihre Hand sinken und lief errötend aus dem Zimmer.

 »Ramses«, setzte David an.

 »Halt den Mund.«

 »Das werd ich verdammt noch mal nicht tun«, entrüstete sich David. »Sie wollte dir in ihrer liebenswerten, zuvorkommenden Art helfen und du bügelst sie glatt nieder. Was hast du denn erwartet? Dass der Gedanke an eine einjährige Trennung von dir Knall auf Fall eine glü hende Leidenschaft entfachen würde? So funktioniert das nicht.« Nach einem Moment fügte er hinzu: »Los, scheuer mir eine, wenn du dich dann besser fühlst.«

 Ramses lockerte die geballten Fäuste und wandte sich zum Schreibtisch. Er öffnete eine Schublade, wühlte nach Zigaretten.

 »Tut mir echt Leid für dich«, murmelte David. »Aber wenn du deine Empfindungen ständig unterdrückst, gehst du irgendwann hoch wie eine Rakete. Teufel noch, Ramses, du bist gerade mal zwanzig, deine Familie rechnet doch gar nicht mit einer Heirat. Lass dir einfach mehr Zeit.«

 »Der Optimist in allen Lebenslagen. Du kapierst das eben nicht. Du willst schließlich nichts von ihr. Und was ich will, ist dir wohl egal?« Er hielt David das Päckchen hin, worauf der sich eine Zigarette nahm und sich über den Schreibtisch beugte.

 »Hör doch endlich auf damit. Ich weiß, dass du ständig irgendwelche Frauen abwimmeln musst, aber bestimmt gibt es auch ein paar, die nicht auf dich reagieren.

 Wie Nefret jedenfalls bislang. Das bedeutet aber keineswegs, dass sie zu tiefen Gefühlen nicht fähig ist.« Ramses wurde rot vor Ärger. »Ob du es mir glaubst oder nicht, aber so egoistisch bin ich nicht. Vielleicht hast du Recht. Hoffentlich. Aber findest du es nicht komisch, dass eine Dreiundzwanzigjährige noch kein einziges Mal verliebt war? Himmel, was glaubst du, wie viele Männer in sie verschossen sind? Sie flirtet mit ihnen, bezaubert mit ihrem Charme, schließt Freundschaften, um dann letztendlich jeden ernsthaften Kandidaten abblitzen zu lassen. Alle! Das ist nicht normal, David. Komm mir jetzt nicht mit dem Argument, ich würde nur die Hälfte erfahren. Für gewöhnlich trägt Nefret nämlich ihr Herz auf der Zunge. Das sind untrügliche Indizien für einen eifersüchtig Verliebten wie ich es leider Gottes bin. Immerhin wissen wir nicht, was mit ihr in den Jahren vor « Er stockte, worauf David ihn mit einem forschenden Blick bedachte. »Du meinst die Jahre, als sie bei den Missionaren im Sudan lebte? Was soll schon passiert sein, in deren strenger Obhut?«

 Das war die offizielle Version, auf die sich die Emersons mit Nefrets Rückkehr nach England geeinigt hatten. Nicht einmal David hatte Ramses die wahre Geschichte enthüllt von der Vergessenen Oase mit ihrem eigentümlichen Gemisch aus altägyptischen und meroitischen Kulturen und von Nefrets Rolle als Hohepriesterin einer heidnischen Göttin. Genau wie seine Eltern hatte er sich geschworen, die Existenz dieser Oase geheim zu halten.

 »Da liegst du völlig falsch.« David lehnte sich an den Schreibtisch und streckte die langen Beine aus, sein Gesicht ernst. »Ich glaube, in diesem Fall kann ich mit Fug und Recht behaupten, dass ich sie besser einzuschätzen weiß als du. Ich hatte die gleichen Probleme wie sie, musste mich praktisch aus dem Stand von einem zerlumpten, halb verhungerten Leibeigenen in einen properen jungen englischen Gentleman verwandeln.« Er lachte. »Manchmal dachte ich, es bringt mich um.«

 »Du hast dich nie beschwert. Mir ist auch nie etwas aufgefallen an dir.«

 »Wieso sollte ich mich beschweren? Ich musste mich öfter waschen als früher, durfte nicht mehr auf den Boden spucken oder fluchen und halb nackt herumlaufen, aber wenigstens war mir eure Lebensart vertraut und ich hatte meine eigene Familie. Kannst du dir nicht vorstellen, um wie vieles schwieriger es für Nefret gewesen sein muss? Aufgewachsen in einem Eingeborenendorf, völlig abgeschnitten von den Segnungen der Zivilisation Das war bestimmt ein Kulturschock für sie vom primitivsten Nubien ins moderne England katapultiert und das von jetzt auf gleich. Vielleicht ging das nur, indem sie die Erinnerungen an die Vergangenheit verdrängte.«

 »So hab ich das nie gesehen«, räumte der junge Emer son ein.

 »Nein, du siehst nur ihre äh feminine Erotik. Wenn ich das mal so sagen darf.«

 »Klingt doch gut.« Ramses amüsierte sich über Davids erkennbare Bestürzung. »Vermutlich überziehst du ein bisschen mit der Rolle des englischen Gentleman, David.

 Letztlich hast du sicher Recht, aber das nützt mir herzlich wenig. Eine vorübergehende Trennung von ihr hilft mir, mit meinen Gefühlen ins Reine zu kommen.«

 »Vielleicht verliebst du dich ja in eine andere«, flachste David. »In ein hübsches kleines Fräulein mit semmelblonden Zöpfen und den entsprechenden Kurven und

 Schon gut, schon gut, ich hör auf. Aber denk mal ernsthaft über meine Worte nach.«

 Ramses stellte die Vase ab, die er scherzhaft drohend in der Hand schwenkte, und setzte sich seufzend auf den Bettrand. Unwillkürlich hatten Davids Worte die Geschichte wieder wachgerufen das wohl verrückteste Abenteuer seines Lebens. Sie sprachen nie darüber, aber er dachte oft daran. Schließlich erinnerte ihn der Anblick von Nefret noch jedes Mal daran, wie sie zu ihnen gekommen war.

 [image:]

 In jenem Herbst hatten sie Ausgrabungen im Sudan geplant. Dieses Gebiet im Süden Ägyptens, vom Zweiten Katarakt bis zum Zusammenfluss von Blauem und Weißem Nil, hatten zehn Jahre lang der Mahdi und seine Nachfolger beherrscht religiöse Fanatiker und Reformer. Die Europäer, die nicht hatten fliehen können, wurden eingekerkert oder getötet, genau wie etliche Einheimische.

 Emerson trug sich schon seit Jahren mit dem Gedanken, die wenig bekannten Monumente der alten Zivilisationen von Nubien oder auch Kusch zu erforschen. Er glaubte, dass die Königreiche von Napata und Meroe einflussreicher gewesen seien, als die Archäologie es gemeinhin einräumte, blühende Hochkulturen und keine barbarischen Stammesverbände, sondern der altägyptischen Monarchie durchaus vergleichbar. 1897, als die Rückeroberung des Sudans durch die anglo-ägyptischen Streitkräfte begann, überredete er seine Frau dazu, den Truppen bis nach Napata zu folgen, der ersten Hauptstadt des Königreichs Kusch. Bald erfuhren sie, dass Willoughby Forth, ein Freund Emersons, und dessen junge Frau seit der Revolte des Mahdi als verschollen galten. Zunächst hatte sich Emerson lustig gemacht über den Brief, der angeblich von Forth selbst stammte und zudem Hinweise auf eine entlegene Oase in der westlichen Wüste enthielt, die einen immensen Schatz bergen sollte.

 In einem irrte der Archäologe. Der Brief war echt und die beigefügte Kartenskizze korrekt. Nachdem Willoughby Forth Neffe Reginald auf der Suche nach seinem Onkel in die Wüste aufgebrochen war, folgten ihm die Emersons in Begleitung eines geheimnisvollen Fremden namens Kemit, den sie als Arbeiter eingestellt hatten. Es war vom ersten bis zum letzten Tag eine dramatische Expedition gewesen die Kamele starben wie die Fliegen, seine Mutter erkrankte, ihre Begleiter mit Ausnahme von Kemit ließen sie ohne Wasser und Lasttiere in der Wüste zurück. Ramses war ebenfalls krank geworden Sonnenstich oder Hitzschlag oder Austrocknung, vermutete er. Niemals würde er den Anblick seines Vaters vergessen; die papiertrockenen Lippen aufgeplatzt, das Gesicht sonnenverwittert, war der Professor unermüdlich durch den Sand gestapft, seine Frau in den Armen.

 Ohne Kemit hätten sie es niemals geschafft. Er war vorausgegangen und hatte einen Rettungstrupp geholt. Als sie die abgelegene, von Felsen umschlossene Oase erreichten, erfuhren sie, dass Kemits richtiger Name Tarek lautete. Er war es auch gewesen, der die Mitteilung von Forth nach England gebracht hatte. Den Grund dafür sollten sie erst viel später herausfinden.

 Ramses würde das erste Auftauchen von Nefret nie vergessen: in den weißen Gewändern der Hohepriesterin der Isis, ihre Haare wie fein gesponnenes Gold um die Schultern gebreitet. Sie war dreizehn gewesen und das Schönste, was er je gesehen hatte. Älter geworden, wusste er um die romantische Verklärung, die ein solches Bild bei einem Zehnjährigen auslöste, trotzdem war und blieb sie für ihn die schönste Frau der Welt, mutig und klug und bezaubernd. Tarek war in sie verliebt gewesen, das hatte er auch quasi eingestanden: »Wer könnte sie ansehen und sie nicht begehren?« Er hatte jedoch sein Versprechen gehalten, das er ihrem sterbenden Vater gegeben hatte. Forth wollte nämlich, dass seine Tochter zu ihrem Volk zurückkehrte. Da Tarek sie ohne fremde Hilfe nicht fortbringen konnte, entschloss er sich zu der langen, riskanten Reise nach England, mit dem Ziel, die Emersons in die geheimnisvolle Oase zu führen. Damit hatte er sein Leben und seinen Thron aufs Spiel gesetzt. Er war ein ausnehmend gutaussehender junger Mann gewesen, ritterlich wie ein sagenumwobener Held; kaum verwunderlich, wenn Nefret die Erinnerung an ihn in ihrem Herzen trug.

 Zum Teufel mit ihm, dachte Ramses; wie kann ich oder irgendein anderer mit einem solchen Übermenschen konkurrieren? Überdies hatte Tarek heroisch mit dem Schwert um sein Thronerbe gekämpft. In dieser Auseinandersetzung hatten sie ihn auf die eine oder andere Weise unterstützt, als Wiedergutmachung für die Unannehmlichkeiten des jungen Prinzen. Seinerzeit war Emerson ein wahrer Kraftprotz gewesen nicht dass er zwischenzeitlich viel von seiner Verve eingebüßt hätte und einige seiner Heldentaten ließen sich durchaus an denen von Herkules und Horus messen.

 Noch so ein Held, seufzte der Sohn des Professors. Und jetzt muss ich ihm schonend beibringen, dass ich ihn dieses Jahr nicht begleite.

 [image:]

 Emersons erste Reaktion auf Ramses Neuigkeit war so heftig, dass auf sein Gebrüll Gargery, unser Kutscher John, Rose und mehrere Hausmädchen ins Zimmer stürmten. Unsere Beziehung zum Personal ist etwas ungewöhnlich, zumal Emerson sie rege an unserem Familienleben teilhaben lässt. Dafür schätzen sie ihn. Sobald sie den Grund für seinen Unmut erfuhren, mischten sie sich lebhaft in die Diskussion ein und vertraten die eine oder andere Seite. Rose unterstützte naturgemäß Ramses, Gargery ebenfalls (er bot sich ersatzweise für Ramses an, was Emerson nur noch wütender machte). Die Hausmädchen wurden von Rose überstimmt, ehe sie viel sagen konnten. Letztlich war der Konsens erzielt und Emerson hatte nicht Unrecht mit seinem lautstarken Protest: »Ihr seid alle gegen mich!«

 Nefret hatte mir unter dem Siegel der Verschwiegenheit enthüllt, was Ramses plante, und ich hatte kaum Zeit, das Gesagte auf mich wirken zu lassen. Anfangs war ich maßlos enttäuscht. Ich hatte mich daran gewöhnt, dass Ramses uns begleitete. Er war seinem Vater eine große Hilfe.

 Allerdings will eine Mutter nur das Beste für ihr Kind und diese Neuigkeit erklärte zumindest, warum Ramses in letzter Zeit so merkwürdig verstockt gewesen war. Also hatte ich Nefret zugesagt, mich bei Emerson für den Jungen einzusetzen, und meine Argumente siegten wie üblich.

 »Er bringt sich nur wieder in Schwierigkeiten, wenn er auf sich allein gestellt ist, und das weißt du auch«, lautete Emersons letzter Appell an meine mütterlichen Beschützerinstinkte. »Er hat doch immer irgendwelchen Ärger.«

 Zweifellos hatte er immer irgendwelchen Ärger. Allerdings legte ich Emerson dar, das dergleichen so oder so passierte, ob mit oder ohne uns.

 Aus Manuskript H

 Nachdem man seine Entscheidung akzeptiert hatte und der Tag der Abreise näher rückte, kam Ramses mit Nefret wieder besser zurecht. Es ist ja nicht mehr lange, redete er sich ein. Trotzdem blieb er die meiste Zeit auf seinem Zimmer und arbeitete wie ein Besessener. David war nach Yorkshire gereist, überglücklich, dass er endlich eine Einladung seiner zukünftigen Schwiegereltern erhalten hatte. (Ramses mutmaßte, dass seine Mutter wieder einmal ihre Finger im Spiel gehabt hatte.)

 An einem schwülwarmen Augustnachmittag, er hatte gerade die schwierige Übersetzung eines hieratischen Textes beendet, klopfte Nefret an seine Zimmertür. Sie hatte seine Bitte respektiert, dass er nicht gestört werden wollte, doch als er ihre ernste Miene sah, hatte er prompt Gewissensbisse.

 »Komme ich sehr ungelegen?«, fragte sie.

 »Nein, überhaupt nicht. Setz dich.« Er trat zurück und deutete auf einen Stuhl. Sie setzte sich, presste die Hände zwischen die Knie, die in Hosen steckten. Ihr Gesicht war von der Hitze gerötet, winzige Löckchen kräuselten sich feucht auf Schläfen und Stirn. Der Kragen ihrer Bluse stand offen, enthüllte ihren schlanken Hals und bot tiefe Einblicke auf ihre wohlgerundeten Formen. Ramses steuerte etwa zehn Schritte zurück zu seinem Schreibtisch und lehnte sich dagegen.

 »Bisschen heiß zum Reiten heute, was?«, hob er an.

 Sie zog eine Grimasse. »Dreimal darfst du raten, wo ich gerade herkomme. Hast du mal eine Zigarette für mich?«

 Nachdem er ihr Feuer gegeben hatte, verzog Ramses sich wieder an seinen Schreibtisch. »Du hast doch irgendwas? Los, erzähl schon.«

 »Stör ich dich auch ganz bestimmt nicht? Es ist nichts, ganz ehrlich. Wahrscheinlich hab ich mir das Ganze nur eingebildet.«

 »Es würde mich eher stören, wenn du denkst, dass du mit deinen Problemen nicht zu mir kommen kannst. Tut mir Leid, wenn ich «

 »Du brauchst dich nicht zu entschuldigen, mein Junge. Ich weiß jetzt, warum du dich in deinem Zimmer verschanzt.«

 »Ach ja?«

 »Du versuchst, dem Professor aus dem Weg zu gehen.«

 »Oh.«

 »Lass dich von ihm nicht unterkriegen. Er kommt schon drüber weg.«

 »Ich weiß. Und?«

 »Also, wie du bereits bemerkt hast, bin ich ausgeritten. Auf dem Rückweg hab ich an Tabirkas Pyramide Halt gemacht.«

 Ramses brauchte ein paar Sekunden, bis er den ungewohnten Zusammenhang kapierte. Ungeduldig führte sie aus: »Tabirka Tareks Bruder. Er kam seinerzeit mit ihm nach England. Wir haben ihn auf der Lichtung begraben, wo er starb, und ihm eine kleine Pyramide errichtet «

 »Ich weiß. Bin nur etwas schwer von Begriff. Du hast ihn und Tarek lange nicht mehr erwähnt. Gehst du oft dorthin?«

 »Ab und zu«, erwiderte Nefret ausweichend. »Es ist ein friedvoller, hübscher Ort. Spendierst du mir noch eine Zigarette?«

 Ramses gab sie ihr. Sie rauchte fast nie. »Was ist passiert?«, wollte er wissen.

 »Es war warm und sehr still«, begann Nefret. »Nicht der kleinste Luftzug. Plötzlich raschelten die Blätter heftig und ich hörte eine seltsam hohle Stimme, als käme sie tief aus der Erde. Ramses sie artikulierte sich in der Sprache der Heiligen Stadt.«

 »Der entlegenen Oase?« Ramses spielte auf Zeit.

 »Wir nennen sie die Stadt des Heiligen Berges.« Die Worte und wie Nefret sie betonte warnten Ramses, dass er sich auf kritischem Terrain bewegte. Sie hielt den Kopf gesenkt und straffte die Schultern, als rechnete sie mit ironischem Lachen oder Skepsis. Beiläufig meinte er: »Ich weiß. Was sagte die Stimme?«

 »Ich hab nicht jedes Wort verstanden. Nach meiner Einschätzung klang es wie eine Begrüßungsformel.« Sie sah auf. »Du nimmst mir das ab? Du hältst das nicht für Einbildung?«

 »Na ja, ich glaube nicht, dass du das Ka des armen Tabirka gehört hast, das dich aus dem Jenseits ruft. Und du glaubst bestimmt auch nicht an solchen Unsinn. Vielleicht wollte dir jemand einen Streich spielen.«

 »Aber natürlich, das ist es.« Nefret atmete erleichtert auf. »Das ist die logische Erklärung, nicht? Aber du kannst dir gar nicht vorstellen, wie unheimlich das war, Ramses. Ich hab auf der Stelle Fersengeld gegeben. Ich ich lauf normalerweise nicht weg, das weißt du.«

 »Klar weiß ich das.«

 Sie erwiderte sein Lächeln mit einem so aufrichtig dankbaren Blick, dass er sich wie ein mieser Hund vorkam. Hatte er sich wirklich so blöd verhalten, dass sie sich scheute, zu ihm zu kommen? Trotzdem hatte sie sich ihm anvertraut und nicht seiner Mutter oder seinem Vater; das war immerhin positiv und er hatte gottlob den richtigen Einfall.

 »Komm, sehen wir uns das mal zusammen an.« Er hielt ihr eine Hand hin. »Der Bursche hält sich womöglich noch irgendwo in der Nähe auf. Vielleicht hat er Spuren hinterlassen.«

 »Danke, mein Junge.« Sie fasste seine Hand und drückte diese impulsiv. »Dass du mir glaubst.«

 Ramses entzog sie ihr sanft. »Wir machen einen Spaziergang, einverstanden? Es ist nicht weit bis dorthin und zu Fuß können wir uns leiser anpirschen.«

 Hohe Ulmen säumten den schmalen Waldweg, ihre belaubten Äste starr und reglos in der Nachmittagshitze. Während ihres Spaziergangs verdunkelte sich der Himmel bedrohlich. Es braute sich wieder einmal ein Unwetter zusammen; Wolkenberge türmten sich hoch über ihnen auf. Die Lichtung mutete irgendwie gespenstisch an, besonders bei einer solchen Witterung, zumal das eigenwillige kleine Grabmal im kuschitischen Stil erbaut und damit spitzer und steiler war als ägyptische Pyramiden. Nur wenige wussten von seiner Existenz, manche Leute hielten es schlicht für den Nachbau eines historischen Monuments, wie es sich ägyptenbegeisterte Adlige gelegentlich errichten ließen. Auf einer Seite befand sich ein kleinerer Schrein, der eine Opferkapelle symbolisierte. Ramses hatte die Hieroglypheninschrift selbst eingemeißelt, die den Namen des verstorbenen Jungen und seine Titel sowie eine kurze Fürbitte enthielt, um die Gottheiten gnädig in ihrem Urteil zu stimmen. Tabirka hatte eine unbeschwerte Reise in die andere Welt verdient. Er war von Nefrets Cousin ermordet worden, der ihre Rückkehr mit allen Mitteln zu verhindern versucht hatte, damit sie sein Erbe nicht in Gefahr brachte.

 Ramses ging nicht davon aus, dass sie irgendetwas Aufschlussreiches finden würden. Nefret hatte vermutlich ein bisschen vor sich hin geträumt und in ihrer entrückten Stimmung den Laut eines Tiers oder eines Vogels missinterpretiert. So traf es ihn völlig überraschend, als jemand ihn brutal zu Boden stürzte und sich auf ihn warf. Sich unter dem Gewicht des Angreifers windend, starrte Ramses in das dunkle Gesicht, das sich über ihm erhob. Es verzerrte sich zu einem breiten, schauerlichen Grinsen, Hände griffen ihm an die Kehle. Nefret brüllte aus Leibeskräften, während sie den Rücken des Burschen mit einem Ast traktierte. Das blieb jedoch ohne Wirkung. Mühsam presste Ramses hervor: »Aus dem Weg!« In diesem Moment riss er die Hände hoch, schlug die Arme des Fremden weg, rammte ihm einen Ellbogen unters Kinn und rollte ihn auf den Rücken. Dann rappelte er sich auf. Nefret ließ den Ast sinken.

 »Gut gemacht, mein Junge«, sagte sie atemlos. »Danke.« Ramses stand breitbeinig über seinem Gegner und behielt jede verdächtige Bewegung im Auge. Der Kerl rieb sich grinsend die Kehle und sein sehniger Körper war total entspannt. Mit seiner dunklen Haut und der bizarren Kostümierung er hatte lediglich ein kiltähnliches Kleidungsstück um die Hüften gewickelt, war er in den englischen Wäldern so fehl am Platz wie eine Nachtigall in einem Taubenschlag. Irgendwie kam Ramses das kantige Gesicht bekannt vor.

 »Tarek hatte Recht«, bemerkte der Fremde. »Ihr seid ein Mann geworden.«

 Wir haben des Öfteren illustre Gäste, aber einen so ungewöhnlichen jungen Mann wie den, der mit Ramses und Nefret im Salon saß, als ich zum Tee hinunterkam, hatte ich noch nie gesehen.

 Barfuß, barhäuptig und lediglich mit einem kurzen Rock oder Kilt bekleidet, schien er geradewegs einem altägyptischen Grabfresko entstiegen. Unvermittelt blieb ich stehen, worauf Ramses erklärte: »Mutter, ich darf dir Prinz Merasen vorstellen. Er ist der Bruder von Tarek, an den du dich sicher noch erinnerst.«

 Ich bin bestimmt nicht auf den Mund gefallen, aber in diesem Moment war ich sprachlos. Meiner Kehle entwich lediglich ein erstauntes Krächzen. Aufgeregt lief Nefret zu mir und fasste meinen Arm. »Tante Amelia, was hast du? Komm, setz dich erst mal hin.«

 »Eine schöne heiße Tasse Tee«, würgte ich hervor, während ich ihn anstarrte. Der junge Mann hob die Hände auf Schulterhöhe und verbeugte sich. Es war die gleiche Geste wie auf zahllosen Grabgemälden, eine Respektsbezeugung vor den Göttern und höhergestellten Persönlichkeiten. Er kam mit der Situation weitaus besser zurecht als ich. Immerhin war er auf mich vorbereitet gewesen, ich aber beileibe nicht auf ihn!

 »Wie wärs mit einem schönen Whisky-Soda?«, schlug Ramses stattdessen vor. Er klang ein wenig schuldbewusst. »Verzeih mir, Mutter. Ich hätte dich besser vorgewarnt.«

 »Aber nein«, erwiderte ich und nahm das mir angebotene Glas in Empfang. »Nehmt doch wieder Platz, Sir ähm Spricht er überhaupt englisch?«

 »Ja, sehr gut«, lautete die kühle Antwort. »Deshalb hat Tarek mich geschickt.«

 »Tarek hat Euch geschickt?«, wiederholte ich verdutzt.

 »Ja, Sitt Hakim. Ich fühle mich geehrt, euch kennen zu lernen. Es kursieren etliche Geschichten über euch in der Heiligen Stadt. Und über den Vater der Flüche und den Bruder der Dämonen und die Lady Nefret.«

 Sitt Hakim, »Frau Doktor«, war mein ägyptischer Beiname. Ramses verdankte seinen Spitznamen »Bruder der Dämonen« seinen vermeintlich übernatürlichen Fähigkeiten.

 Ich nickte bekräftigend, nippte an meinem Whisky und versuchte, meine fünf Sinne wieder zusammenzubringen. Der junge Mann hatte eine gewisse Ähnlichkeit mit seinem Bruder, mit seinen markanten Zügen und der sehnigen Statur. Er war schätzungsweise achtzehn Jahre alt und damit im gleichen Alter wie Tarek seinerzeit.

 »Nett, Euch kennen zu lernen«, sagte ich höflich, wenn auch ein bisschen spröde denn ich mutmaßte bereits, dass sein Auftauchen Ärger bedeutete. Tarek schickte bestimmt niemanden auf diese lange, strapaziöse Reise, nur um uns kurz Hallo zu sagen. »Ähm Ramses, vielleicht kannst du unserem Gast etwas zum Anziehen leihen.«

 »Ich habe Kleidung, englische Kleidung.« Der Junge deutete auf ein Bündel am Boden. »Ich ziehe sie an, ja?«

 Das klang eher unschlüssig und wenig überzeugt. Da eine gute Hausfrau die kleinen Eigenheiten ihrer Gäste berücksichtigen sollte, schüttelte ich lächelnd den Kopf. »Nur wenn Ihr möchtet. Es ist immerhin sehr heiß heute.«

 Nefret, die mir sichtlich ungeduldig schien, platzte unvermittelt heraus: »Tante Amelia, vielleicht kannst du Merasen dazu bringen, dass er uns endlich erzählt, wieso er hier ist. Er hat die lange, beschwerliche Reise doch bestimmt nicht gemacht, um uns kennen zu lernen.«

 »Das war exakt mein Gedanke«, bekräftigte ich. »Er hat sich weder dir noch Ramses anvertraut?«

 »Nein, er war anderweitig mit Ramses beschäftigt«, versetzte Nefret spitz.

 Der Fremde grinste gewinnend. »Tarek beteuerte, Ramses sei jetzt ein Mann geworden. Und ich wollte wissen, ob das stimmt.«

 »Das wisst Ihr ja jetzt«, sagte Ramses knapp.

 Die offene Feindseligkeit und der arrogante Ton waren so ungewöhnlich für meinen Sohn, dass ich ihn verblüfft anstarrte. Merasen grinste weiterhin freundlich.

 »Und sie« eine angedeutete Verbeugung in Richtung Nefret »sie ist noch schöner, als Tarek sie beschrieb. Sie ist aber nicht Eure Frau?«

 Ramses Miene erstarrte zusehends. Nefret antwortete für ihn: »Ich hab Euch doch erklärt, dass wir Bruder und Schwester sind, zwar nicht von Geburt an, aber wir fühlen so.«

 Da die Monarchen der Heiligen Stadt genau wie die ägyptischen Pharaonen häufiger ihre Schwestern oder Halbschwestern heirateten, setzte Nefret hastig hinzu: »Ich bin nicht verheiratet, Merasen, und habe diesbezüglich auch keinerlei Ambitionen.«

 »Nachdem das geklärt ist«, schaltete ich mich ein, »wie lautet Eure Botschaft, Prinz Merasen?«

 »Sie ist für den Vater der Flüche bestimmt.«

 »Oha«, murmelte ich. »Ramses, dann sei doch so gut und hol deinen Vater, ja? Sag ihm aber noch nicht, wer hier ist«, fügte ich rasch hinzu.

 Grinsend steuerte mein Sohn aus dem Zimmer und ließ die Tür offen stehen.

 »Und du, Nefret«, fuhr ich fort, »warnst Gargery besser behutsam vor, ehe er den Tee serviert. Wir hatten diesen Monat schon genug zerschlagenes Geschirr.«

 »Er weiß schon Bescheid«, entgegnete Nefret. »Wir haben ihn in der Eingangshalle getroffen. Er war absolut fasziniert.«

 »Das kann ich mir lebhaft vorstellen«, knirschte ich.

 Ich vernahm das Rattern des Teewagens, der im Eiltempo angekarrt wurde. Emerson war noch eher da. Man sah ihm an, dass er intensiv gearbeitet hatte. Sein Hemdkragen stand weit offen, die bis zu den Ellbogen hochgerollten Ärmel entblößten seine beachtliche Oberarmmuskulatur.

 »Was ist hier los?«, polterte er. »Ramses sagte « Sein Blick fiel auf den Prinzen, der sich erhoben hatte und sich artig verbeugte. »Ah«, sagte Emerson, ohne mit der Wimper zu zucken. »Ein Besucher aus der Oase? Setzt Euch ruhig wieder hin, mein Fürst. Ich bin «

 »Emerson, der Vater der Flüche«, hauchte der Junge. »Jetzt, wo ich Euch sehe, weiß ich, dass die Geschichten wahr sind. Dass Ihr einen Mann mit einem Speer durchbohrtet, einen anderen mit bloßen Händen getötet und mit dem Schwert hundert Krieger abgewehrt habt, um Tarek auf den Thron zu verhelfen.«

 Emerson richtete sich zu seiner imposanten Größe auf und sonnte sich in den bewundernden Blicken des jungen Mannes. »Da bleibt dir die Spucke weg, was, Peabody?«, meinte er mit einem selbstgefälligen Augenzwinkern zu mir. Ich spähte vorwurfsvoll zu Ramses, der jedoch den Kopf schüttelte. Offenbar hatte er seinem Vater noch nichts von unserem Besucher erzählt.

 Schwungvoll schob Gargery den beladenen Teewagen herein. Er kam allein, entweder hatten die Mädchen Skrupel vor unserem sonderbaren Gast gehabt, oder, was wahrscheinlicher war, unser Butler hatte sie verscheucht, um die Teezeremonie auszudehnen und unser Gespräch belauschen zu können. Da ich nicht beabsichtigte, die Mission unseres Besuchers im Beisein von Gargery zu diskutieren, schickte ich Letztgenannten kurzerhand aus dem Salon. Beim Hinausgehen ließ er die Tür einen Spalt offen stehen. Als ich diese zuknallte, hörte ich ein gedämpftes »Autsch«.

 »Du hast es deinem Vater doch erzählt!«, hielt ich Ramses vor.

 »Nein, Mutter, Ehrenwort.«

 »Emerson, wie kannst du dann so tun, als wärest du kein bisschen überrascht?«

 Mein Ehemann versuchte ernst zu bleiben, was ihm jedoch nicht glückte.

 »Ich hab ihn durch das Arbeitszimmerfenster gesehen«, gestand er grinsend. »Ich bin fast vom Stuhl gefallen. Tja, willkommen in meinem Haus Wie heißt Ihr überhaupt, mein Freund? Lasst doch das ständige Verbeugen«, setzte er großmütig hinzu.

 Der junge Mann richtete sich auf. »Ich bin Merasen. Ich bringe dem Vater der Flüche eine Botschaft von Tarek, meinem Bruder und König.«

 Emerson streckte die Hand aus.

 »Ich habe den Brief nicht mehr«, gestand der Junge. »Als die Sklavenhändler mich fassten, ging er verloren. Aber ich kenne die Worte. Sie lauten: Kommt zu mir, meine Freunde, die ihr mich einst gerettet habt. Gefahren drohen und nur ihr könnt mir jetzt helfen.«

 Das hat uns gerade noch gefehlt!, dachte ich bei mir. Ramses schien ähnlich zu empfinden. Die Lippen zusammengepresst, die Augen bedrohlich schmal, sprach sein für gewöhnlich verschlossenes Gesicht Bände. Emerson es war wieder typisch für ihn! reagierte dagegen hellauf begeistert. »Aber sicher. Keine Frage! Das sind wir ihm schließlich schuldig!«

 »Emerson«, zischelte ich. »Du könntest wenigstens nachfragen, welche Probleme Tarek hat, bevor du dich und uns in ein Abenteuer stürzt, das du seinerzeit als hirnrissigen Schwachsinn bezeichnet hast.«

 »Ganz meine Meinung.« Ramses nickte zustimmend.

 »Das war etwas völlig anderes«, ereiferte sich Emerson. »Damals mussten wir uns auf Gerüchte und eine fragwürdige Landkarte verlassen. Außerdem hat dieser hinterhältige Diener von Reggie Forthright unsere Kamele vergiftet. Diesmal «

 »Professor!« Nefret sprang geschmeidig auf. »Bitte entschuldige, aber können wir nicht einmal bei der Sache bleiben? Tante Amelia hat eine wichtige Frage gestellt.

 Merasen wer oder was bedroht Tarek?«

 »Eine sonderbare Krankheit. Keiner unserer Priester vermag sie zu heilen. Sie kommt und geht und mit jedem Anfall wird der Kranke schwächer. Tarek war bereits zweimal davon befallen. Er ist ein zäher Bursche, den so leicht nichts umwirft, aber jetzt ist das Kind auch noch erkrankt. Er ist Tareks Erbe, sein einziger Sohn. Deshalb schickt mein König nach euch.«

 »Gute Güte«, hauchte Nefret. »Der kleine Junge kann höchstens zehn Jahre alt sein. Natürlich müssen wir zu ihm.«

 »Erst möchte ich noch mehr erfahren«, versetzte Ramses schroff. »Wann habt Ihr den Heiligen Berg verlassen?

 Ihr seid doch bestimmt nicht in der größten Sommerhitze durch die Wüste geritten, oder?«

 Ich begriff, worauf er hinauswollte. Die Reise hatte Wochen, vermutlich sogar Monate gedauert. Womöglich war es bereits zu spät für Tarek und seinen Sohn. Nefret realisierte dies ebenfalls und wurde blass. »Was macht das schon groß aus?«, warf sie hitzig ein. »Es besteht immer noch die Chance, dass wir früh genug bei ihm eintreffen «

 »Das streite ich ja gar nicht ab«, fuhr unser Sohn ihr eisig ins Wort. »Trotzdem müssen wir über sämtliche Eventualitäten informiert sein, bevor wir zu einer Entscheidung kommen. Erzählt uns von Eurer Reise, Merasen.«

 Es war eine mitreißende Schilderung, zumal der junge Mann ungemein eloquent zu berichten wusste. Er hatte den Heiligen Berg in der Jahreszeit Peret Winter verlassen mit lediglich sechs Begleitern. Es war ein kleiner Trupp, der sich den Gefahren der Wüste stellen musste, aber mehr Leute hätten sie nicht entbehren können. Immerhin seien sie heimlich aufgebrochen, da ihnen laut den ehernen Gesetzen des Heiligen Berges die Todesstrafe drohte, sollten sie Kontakt mit der Außenwelt aufnehmen. Die anderen waren Mitglieder der königlichen Leibwache gewesen, kraftstrotzende Krieger, bewaffnet mit Schwert und Bogen. Nach einigen Tagen stießen sie auf eine Karawane dreißig Männer auf Kamelen, die ihre gefesselten Gefangenen durch die Wüste trieben.

 Die Sklaverei war offiziell verboten und der Handel wurde schwer bestraft dank der Engländer, dies sei an dieser Stelle gesagt! Trotzdem durchquerten solche Karawanen weiterhin die Wüste mit ihrer bedauernswerten menschlichen Fracht, bestimmt für die Sklavenmärkte in Khartum und Wadi Halfa und die ägyptischen Oasen. Die Schurken wussten genau, dass sie im Falle einer Entdeckung harte Strafen erwarteten. Demzufolge hatten sie unvermittelt das Feuer auf die kleine Reisegruppe eröffnet.

 »Die anderen wurden getötet«, sagte der Junge leise, »mich wollten sie lebend.«

 Das kann ich mir vorstellen, dachte ich beklommen. Die meisten Sklaven waren Frauen und Kinder und Jugendliche beiderlei Geschlechts. Er war ein hübscher, gut gebauter Junge. Die älteren Männer waren dagegen relativ wertlos und zudem ein Sicherheitsrisiko für ihre Häscher.

 Merasen hatte sie eines Besseren belehrt.

 Als sie seine Satteltaschen durchwühlten, fanden sie die goldenen Ringe, die Tarek ihm für die Bezahlung der Überfahrt nach England mitgegeben hatte. Sie peitschten ihn aus, um ihm die Herkunft abzupressen. Geschunden und verängstigt besaß er immer noch die Geistesgegenwart, ihnen eine überzeugende Lüge aufzutischen. Er und seine Begleiter seien Schatzjäger und Grabräuber. Sie hätten diesen Schmuck weiter südlich in einer verfallenen Ruine entdeckt und komplett mitgenommen. Darauf ließen die Sklavenhändler von ihm ab, aus Angst um sein hübsches Gesicht, das auf dem Markt einen hohen Preis erzielen würde. Stattdessen musste sich eine der Frauen um seine Wunden kümmern. Er jammerte und lamentierte, ließ sich Zeit mit der Genesung, bis er um seine Umgebung und ihren Zielort wusste, was eine Flucht erleichterte. Die Frau, die ein paar Brocken Englisch beherrschte, brachte ihm Arabisch bei und erzählte ihm von den englischen Soldaten, die hart gegen die Sklavenhändler vorgingen, und von der Stadt am großen Fluss, wo diese Männer stationiert waren. Irgendwann überredete Merasen sie, ihm zur Flucht zu verhelfen. Er versprach ihr, die Soldaten aufzuspüren, mit ihnen ins Lager zurückzukehren und sie und die anderen zu befreien. Sie berichtete ihm alles, was sie über die Gegend auskundschaften konnte; und in einer dunklen Neumondnacht, als sie nur noch eine knappe Tagesreise vom großen Fluss entfernt waren, stahl sich Merasen ein Kamel und floh. Dabei tötete er zwei Männer.

 »Ich fand die Soldaten«, fuhr er fort. »Und ich hielt Wort. So konnte ich mich rächen und bekam zudem eine Belohnung. Sie gaben mir Geld. Es reichte nicht aus. Ich war am großen Fluss, aber tief im Süden, in dem Land, das sie Sudan nennen. Ich musste arbeiten, habe heimlich gestohlen und brauchte viele Monate, um hierher zu kommen. Es ist allein meine Schuld, wenn ich an der Mission meines Königs gescheitert bin.«

 Wir hatten ihm gebannt gelauscht. Emerson spielte mit seiner Pfeife herum. Sie anzuzünden, hatte er vor lauter Anspannung vergessen. Jetzt räusperte er sich. »Ihr seid nicht gescheitert. Nur wenige hätten so mutig und weise reagiert wie Ihr.«

 »Ganz recht«, bekräftigte ich, obwohl mir klar war, dass mein Kommentar neben Emersons wenig galt. Der junge Mann strahlte über das ganze Gesicht. Offenbar waren die Geschichten um Emersons Heldentaten bereits Legende in den Heiligen Bergen, ob nun aufgebauscht oder nicht.

 »Viele Monate«, murmelte Nefret. »Mindestens fünf. Und wir brauchen auch noch «

 »Das diskutieren wir später«, unterbrach ich sie, zumal es draußen inzwischen dunkel wurde. »Ramses, zeigst du unserem Gast sein Zimmer und suchst ihm etwas Passendes zum Anziehen raus? Egal was, Hauptsache, er ist beim Abendessen manierlich gekleidet.«

 »Ich begleite ihn.« Nefret sprang auf. »Davids Sachen passen ihm bestimmt besser als deine, Ramses. Außerdem kann er erst einmal Davids Zimmer haben. Ist das in Ordnung, Tante Amelia?«

 »Ja, mein Schatz, danke für deine Hilfe«, erwiderte ich.

 Sie nahm Merasen bei der Hand und zog ihn mit sich.

 »Vater«, hob Ramses an. Emerson winkte ab.

 »Nicht hier. Komm mit in die Bibliothek.«

 Während Gargery schmollend das Teegeschirr abräumte, folgte ich Emerson in den besagten Raum. Er steuerte direkt zu dem Schrank neben dem Kamin, nahm eine massive Stahlkassette heraus und schloss diese auf. Nachdem er eine Zeit lang in den Papieren herumgewühlt hatte, fischte er ein vergilbtes Dokument heraus und breitete es auf dem Schreibtisch aus.

 Wir drei inspizierten es schweigend. Die Markierungen waren immer noch deutlich zu erkennen Zahlen und etliche kryptische Symbole, die Bilderschrift der alten Ägypter. Vor zehn Jahren waren wir mit Hilfe einer Kopie dieser Karte zum Heiligen Berg gelangt. Nach unserer Rückkehr mit Nefret hatte ich diese Skizze eigentlich vernichten wollen. Emerson war strikt dagegen gewesen. »Man kann nie wissen«, hatte er angemerkt. »Eines Tages brauchen wir sie vielleicht wieder.«

 Jetzt wünschte ich mir sehnlichst, ich hätte sie verbrannt. Wenn ich an jene katastrophale Expedition zurückdachte, fielen mir nur die Gluthitze und der Treibsand, der ständige Durst und die Unzuverlässigkeit der von uns angeworbenen Männer ein. An die letzten Tage hatte ich keinerlei Erinnerung, da uns Tareks Rettungsmannschaft mehr tot als lebendig auffand. Unsere Abreise vom Heiligen Berg hatte überstürzt und in nächtlicher Dunkelheit stattgefunden, aber eines hatte ich noch lebhaft vor Augen: Als wir fortritten und ich mich aus Angst vor Verfolgern umgedreht hatte, ragten die Berggipfel wie eine mittelalterliche Burg vor dem Sternenhimmel auf hell erleuchtet, denn im Innern tobte ein Feuer, vergleichbar einem Vulkanausbruch. Wir hatten Tarek im Kampf um den Thron zurückgelassen, nachdem er uns versichert hatte, dass die meisten Gegner bereits geschlagen seien. Wir hatten ihm versprochen, den heiligen Ort niemals zu erwähnen. Trotzdem hatte ich mich oft gefragt, wie die Sache ausgegangen war. Immerhin wussten wir jetzt, dass Tarek gesiegt hatte.

 Emerson sprach als Erster. »Es dauert einige Wochen, bis wir die Expedition zusammengestellt haben. Zudem können wir frühestens im September aufbrechen die Wüstenhitze ist sonst unerträglich. Wenn wir uns denn dazu entschließen.« Erwartungsvoll blickte er zu mir.

 »Du hast doch bestimmt einen Hintergedanken, oder?«, forschte ich.

 »Für wie naiv hältst du mich eigentlich?«, gab Emerson zurück. »Zweifellos wäre damit auch das Problem gelöst, wo wir in dieser Saison arbeiten.«

 »Zweifellos«, bekräftigte ich spitz. »Die Unwägbarkeiten der Reise und die Ungewissheit, was uns dort erwartet falls wir den Heiligen Berg überhaupt erreichen , lassen den logischen Schluss zu, dass wir dieses spezielle Problem vielleicht zum letzten Mal lösen müssen.«

 »Diesmal ist es nicht so riskant«, sinnierte Emerson. »Seinerzeit mussten wir uns auf angeheuerte Arbeiter verlassen, wir wussten ja nicht mal, ob die Karte stimmte.«

 »Das ist richtig«, räumte ich ein.

 »Ich kann dich sicher nicht davon überzeugen «

 »In Kent zu bleiben? Das ist völlig absurd, Emerson.«

 »Ich wusste, dass du das sagen würdest. Und du, Ramses? Du bist so still. Ich habe vollstes Verständnis dafür, wenn du den Winter lieber in Deutschland verbringen willst, wie du «

 Ramses unterbrach ihn mit einem arabischen Kraftausdruck, worauf Emerson große Augen machte. »Gute Güte, mein Junge, wo hast du denn den her?«

 »Ist doch klar, dass ich euch begleite«, entrüstete sich Ramses.

 »Mmmh.« Emerson versuchte, sich ein selbstzufriedenes Schmunzeln zu verkneifen.

 »Du weißt genau, wieso ich noch gezögert habe.«

 »Ja.« Emersons Grinsen verlor sich. »Leider kann ich ihr nicht verbieten mitzukommen. Tarek war ein Freund, er stand ihr so nah wie ein Bruder. Außerdem ist sie Ärztin und weiß diese rätselhafte Krankheit vermutlich zu diagnostizieren und zu behandeln. Ich kann sie auch nicht einschließen, weil das Freiheitsberaubung wäre, und was anderes fällt mir nicht ein. Dir etwa?«

 Ramses schnellte herum und lief zum Fenster. Die Hände hinter dem Rücken verschränkt, starrte er in die Abenddämmerung. Als seine verkrampfte Haltung nach einer Weile entspannte und er sich umdrehte, hatte er sich wieder gefangen.

 »Nein, mir auch nicht. Bestimmt ist sie bei Merasen geblieben, weil sie mehr über Tarek erfahren wollte. Er wird sie noch ärger beknien, besonders im Hinblick auf das Kind.«

 »Ein bemerkenswerter junger Mann«, murmelte Emerson. »Und eine halbe Weltreise. Er hätte niemals überlebt, wenn er nicht so gewieft und mutig wäre, wie sein «

 Ramses unterbrach ihn. »Nimmst du ihm die Geschichte ab?«

 »Wieso nicht?«, entfuhr es mir verblüfft.

 »Wir haben lediglich sein Wort.« Unser Sohn begann, nervös im Raum auf- und abzulaufen. »Einige Punkte in seiner Schilderung irritieren mich. Er hielt sich schon einige Tage in Kent auf, bevor wir ihn fanden er kampierte in der Nähe von Tabirkas Pyramide, wo er darauf wartete, dass einer von uns zu ihm käme.«

 »Vielleicht hatte er eine gewisse Scheu, sich dem Haus zu nähern«, gab ich zu bedenken. »Aber zugegeben, sein Angriff auf dich war eine höchst eigenwillige Form des Kennenlernens.«

 »Ach, das kann ich noch nachvollziehen«, räumte Ramses zähneknirschend ein. »In seinem Alter hätte ich vermutlich etwas ähnlich Idiotisches getan, vor allem in einer mir völlig fremden Umgebung, aus Unsicherheit und Unvernunft. Damit stellt man dann wenigstens unter Beweis, dass man ein ganzer Kerl ist.« Er grinste verächtlich.

 »Sei nicht so überheblich, Ramses«, wies ich ihn zurecht. »Merasen ist höchstens ein, zwei Jahre jünger als du und gewisse Eigenheiten hast du dir auch noch nicht völlig abgewöhnt.«

 »Hmpf«, entfuhr es Emerson geräuschvoll. »Wieso zweifelst du an seiner Schilderung, Ramses?«

 »Ich hab lediglich darauf hingewiesen, dass sie sich nicht beweisen lässt.«

 »Ach was«, raunzte mein Ehemann. Sobald er weiterredete, zählte er die einzelnen Punkte an den Fingern ab: »Er sieht seinem Bruder ähnlich. Er spricht die Sprache. Er weiß von unserem früheren Besuch und« er hüstelte »was wir dort gemacht haben. Bis ins letzte Detail. Woher sollte er diese Dinge sonst haben?«

 »Ich bezweifle ja gar nicht, dass er vom Heiligen Berg kommt oder uns mit zurücknehmen möchte. Mir geht es um sein Motiv, das sich nicht belegen lässt. Wir haben nichts Schriftliches, nicht mal Tareks vermeintlichen Brief.«

 »Du hast Recht«, sinnierte ich. »Meiner Meinung nach bedürfen noch verschiedene andere Fakten der Klärung. Wir müssen die Entscheidung ja nicht übers Knie brechen. Verlass dich darauf, Ramses, ich werde dem Jungen vorher gehörig auf den Zahn fühlen.«

 »Ja, Mutter.«

 »Haha«, feixte Emerson.

 »Leg die Landkarte weg, Emerson. Du musst dich für das Abendessen anziehen.«

 »Ich hab was an.« Er inspizierte sein tintenbekleckstes Oberhemd. »Hör mal, Peabody, du erwartest doch nicht etwa von mir, dass ich mit Smokinghemd und Fliege rumlaufe, oder?«

 Ich schnappte mir meinen Angetrauten. Ramses, der weiterhin brütend auf die Karte starrte, versprach, diese wieder in die Kassette einzuschließen. Während ich ihn hinauszerrte, informierte ich meinen zeternden Kleidermuffel, dass er keine formelle Abendgarderobe tragen müsse, sich aber bitte schön die Haare bürsten und ein frisches Hemd überstreifen solle. Das machte er dann auch fröhlich und unmelodisch pfeifend.

 Mir war klar, warum er bester Laune war. Emerson liebt das Abenteuer an sich und sein archäologischer Forschergeist entflammte sich bereits bei der Aussicht, die einzigartigen Monumente der Vergessenen Oase erneut zu erforschen eine intakte Kultur, die seit dem vierten Jahrhundert vor Christus kaum Außeneinflüssen ausgesetzt gewesen war. Damals hatten Flüchtlinge aus der versunkenen Hauptstadt Meroe ihren Weg dorthin gefunden, genau wie frühere Einwanderer aus den letzten altägyptischen Dynastien. Mit seinem Anliegen hatte Merasen meinem Ehemann die Qual der Wahl in punkto Ausgrabungsgebiet abgenommen außerdem war damit Ramses Studium in Deutschland hinfällig geworden.

 Ich entschied mich für ein besonders hübsches Kleid in einem kräftigen Rotton meiner Lieblingsfarbe. Offen gestanden musste ich mich bei Laune halten. Ganz egal, welche Vorkehrungen wir treffen würden, es war und blieb eine heikle, gefahrvolle Reise. Und was würden wir letztlich finden? Ein totes Kind und einen sterbenden König das Ende einer Dynastie und etliche Thronanwärter, die bereits in Lauerstellung lagen? Selbst wenn wir unbeschadet ankämen, wie würde man unsere Ankunft aufnehmen? Auch wir hatten das Gesetz des Heiligen Berges gebrochen, indem wir diesen verlassen und zu allem Überfluss ihre hoch verehrte Hohepriesterin entführt hatten.

 2. Kapitel

 »Und was machen wir mit David?«, wollte Ramses wissen.

 Die Bäume vor seinem Zimmerfenster glitzerten vor Nässe. Fahles Sonnenlicht hatte den frühmorgendlichen Nieselregen abgelöst.

 Zum ersten Mal seit der Ankunft unseres sonderbaren Besuchers fanden wir Gelegenheit zu einem vertraulichen Gespräch. In den letzten beiden Tagen war mir wegen Merasen zunehmend unbehaglich zumute und Ramses schien meine Vorbehalte als Einziger aus der Familie zu teilen. Nefret mit ihrer Warmherzigkeit war natürlich auf Anhieb bereit, ihrem alten Freund und seinem Kind zu helfen, und Emerson drängte schon seit Jahren auf eine Rückkehr zum Heiligen Berg.

 Jetzt würde mein Ehemann seinen Willen bekommen. Die Expedition war beschlossene Sache. Eigentlich hatte sie nie in Frage gestanden trotz der eher geringen Erfolgsaussichten. Noblesse oblige, wir standen tief in Tareks Schuld und hatten keine Wahl.

 Ebendiese Schuld hatten wir tagtäglich vor Augen: Nefret nämlich. Hätte Tarek nicht die lange, gefahrvolle Reise nach England gewagt, hätten wir sie niemals gefunden, und ihr dramatisches Schicksal wäre besiegelt gewesen. Die Frauen vom Heiligen Berg heirateten genau wie im alten Ägypten und im Königreich Meroe schon sehr früh und bekamen Kinder. Einer der Männer, der um ihre Hand angehalten hatte, war Tareks Bruder gewesen, ein skrupelloser Zeitgenosse, der dem jungen Monarchen nach dem Thron und nach dem Leben trachtete. Wären wir nicht dort aufgekreuzt, um unseren Freund tatkräftig zu unterstützen, hätte Nefret als geknechtete Ehefrau eines grausamen Despoten ihr Dasein fristen müssen.

 Gleichwohl bedurften diverse Probleme der Klärung und Ramses war offenbar der Einzige außer mir, der sich damit sachdienlich auseinander setzte.

 »David ist nur eines von vielen Problemen«, seufzte ich und spähte suchend nach einem freien Plätzchen, weil ich mich setzen wollte. Rose hatte am Morgen in Ramses Zimmer sauber gemacht, allerdings regierte bereits wieder das Chaos. Augenscheinlich hatte er Kommodenschubladen und Kleiderschrank auf der Suche nach Anziehsachen durchwühlt, die er tragbar fand. Das Ergebnis bestand aus einem kragenlosen, fadenscheinigen Hemd und einer fleckigen Hose (ich hätte schwören mögen, dass ich sie Rose zum Entsorgen mitgegeben hatte, zumal sich die Flecken nicht entfernen ließen. Sicher wieder irgendeine ekelhafte Chemikalie!) Die nicht genehmen Kleidungsstücke hingen ringsum auf den Möbeln verteilt. Auf Bett, Stühlen und Schreibtisch stapelten sich Bücher und Briefe. Zwei Kätzchen kletterten in den Gardinen herum.

 »Oh Entschuldigung«, murmelte Ramses, der meine Absicht erkannte. Er hob einen Stoß Papier von einem Stuhl und warf diesen dann auf den überquellenden Schreibtisch, von wo er kurzerhand zu Boden fiel. »Setz dich, Mutter. Und?«

 »Du teilst meine Vorbehalte, nicht wahr? Komm, wir gehen die Fragen der Reihe nach durch.«

 Ich fischte ein zusammengefaltetes Blatt Papier aus der Jackentasche und Ramses ernstes Gesicht entspannte zu einem Lächeln. »Eine deiner berühmten Listen?«

 »Erraten.« Ich faltete den Bogen auseinander und räusperte mich. »Erinnerst du dich noch an Merasen von unserem ersten Besuch in der Vergessenen Oase, meine ich?«

 Die Frage traf Ramses keineswegs überraschend. »Nein. Andererseits war er da noch ein Kind, der Sohn einer Nebenfrau des Monarchen, und wir haben nicht alle Mitglieder der Königsfamilie kennen gelernt. Aufgrund der dort praktizierten Polygamie war die sicher riesig.«

 »Stimmt. Die Kriterien, die dein Vater neulich abends anführte, deuten darauf hin, dass er vom Heiligen Berg kommt. Die nächste Frage ist wie konnte er ohne Landkarte den Weg durch die Wüste finden?«

 »Diese Frage hat er quasi selbst beantwortet. Erinnerst du dich noch an die Oase, eine siebentägige Reise vom Heiligen Berg entfernt und die einzige Wasserstelle auf dieser kargen Route? Tarek hat dort eine Garnison, die nach Fremden Ausschau hält. Sobald Merasen und seine Begleiter dort waren, mussten sie nur noch nach Osten reiten, Richtung Sonnenaufgang. Früher oder später wären sie auf den Nil gestoßen. Den konnten sie kaum verfehlen.«

 »Und er ging davon aus, dass wir ihn auf der Rückreise begleiten würden«, überlegte ich laut. »Eine recht riskante Annahme. Tarek wusste zwar, dass wir eine Kopie der Landkarte besitzen, aber die hätten wir ja auch verlieren oder vernichten können.«

 »Vermutlich hätte Tarek in seiner Verzweiflung alles versucht.« Die Hände hinter dem Rücken stapfte Ramses gedankenvoll im Zimmer auf und ab. »Die Geschichte dieses unseligen Jungen klingt jedenfalls plausibel und wir müssen unbedingt reagieren. Ich plädiere allerdings dafür, dass wir auf Nummer Sicher gehen. Je weniger Leute davon erfahren, umso besser. Das schließt David mit ein.«

 »Du bist dagegen, dass er uns begleitet?«

 An den Schreibtisch gelehnt, raufte Ramses sich die Haare. »Mir wäre es am liebsten, wenn außer Vater und mir niemand reiste. Reg dich nicht auf, Mutter, mir ist durchaus bewusst, dass du nicht hier bleiben willst. Und Nefret auch nicht. Aber David weiß bislang noch nichts von der Sache. Er würde natürlich bedenkenlos mitkommen, aber er ist jung verliebt und frisch verlobt, und wenn Lia davon Wind bekäme, würde sie durchdrehen. Unsere normalen Exkavationen sind schon kritisch genug, auch ohne dass wir das Abenteuer suchen. Was wir in den meisten Fällen ja auch nicht tun.«

 »Weiß David von der Vergessenen Oase?«

 »Von mir nicht. Aber Onkel Walter und Tante Evelyn wissen davon.«

 »Das ließ sich nicht vermeiden.« Ich seufzte. »Dein Onkel Walter ist Philologe; als Nefret sich in der Sprache des Heiligen Bergs artikulierte, erkannte er sofort die Verwandtschaft zum Altägyptischen, und Evelyn schöpfte Verdacht wegen Nefrets gelegentlich ähm eigenwilliger Verhaltensweisen. Da schien es mir am klügsten, sie in die Geschichte einzuweihen, unter dem Siegel der Verschwiegenheit natürlich. Meines Wissens haben sie das Thema nie wieder angeschnitten. Und wie willst du David am Mitkommen hindern, wo er uns doch sonst immer begleitet?«

 »Wusstest du, dass der Londoner Verleger Constable mit der Bitte an ihn herangetreten ist, für den Verlag ein Sachbuch über Ägypten zu illustrieren?«

 »Tatsächlich? Das ist mir neu.«

 »Mir hat er es vor seiner Abreise nach Yorkshire erzählt. Er hatte Bedenken, dass ich ihm zusetze, bis er den Auftrag annimmt, und stattdessen meine eigenen Pläne auf Eis lege, damit Vater nicht noch mehr Leute verliert.«

 »Du hast Recht. Emerson würde das vermutlich nicht gut aufnehmen.« Ich nickte bekräftigend. »Hmmm. Ich glaube, in diesem Fall hast du die bestechende Lösung. Es wäre die Gelegenheit für David, auf eigenen Füßen zu stehen und sich einen Ruf als ausgezeichneter Wissenschaftler aufzubauen. Das hieße aber auch, dass wir unsere wahren Motive verschleiern müssten.«

 »Das müssen wir so oder so.« Die Kätzchen kugelten sich spielerisch kämpfend über den Teppich; eines quiekte herzzerreißend, worauf Ramses die kleinen Raufbolde trennte. »Als wir 1898 zurückkehrten, einigten wir uns darauf, die Existenz der Vergessenen Oase der Öffentlichkeit zu verschweigen. Es gab natürlich einige Leute, die sich auf Willy Forths Theorie über eine geheimnisvolle Oase in der Westwüste beriefen, unter anderem auch unser Journalistenfreund Kevin OConnell. Leider Gottes erfuhr er von Offizieren im Militärlager bei Sanam Abu Dom, dass Forths Neffe Reggie sich auf die Suche nach seinem Onkel gemacht hatte. Wir müssen unbedingt ausschließen, dass solche Leute einen Zusammenhang zwischen dieser letzten Expedition und unserer neuerlichen Sudan-Reise wittern. Das diesbezüglich größte Risiko ist Merasen selbst.«

 Er stockte und holte tief Luft, da er ungewöhnlich schnell und hitzig geredet hatte. Nach einem Blick auf meine Liste sagte ich anerkennend: »Ramses, du siehst die Fakten genauso logisch wie ich.«

 »Danke, Mutter. Du hattest diese Punkte natürlich schon vorab durchdacht.«

 Ich musterte ihn mit einem scharfen Blick, aber seine Miene war todernst nicht das leiseste Zucken um seine Mundwinkel. »Ja, das hatte ich. Ich fürchte nur, dass dein Vater dergleichen ignoriert, nachdem er sich einmal etwas in den Kopf gesetzt hat. Ich werde ein Wörtchen mit ihm reden. Übernimmst du Nefret?«

 Ramses schlenderte zum Fenster und starrte hinaus. »Deine Meinung hat bei ihr mehr Gewicht als meine.«

 »Findest du?«

 »Ja.« Er nickte, ohne sich umzudrehen. »Sie ist da draußen, mit Merasen. Die beiden üben Bogenschießen.«

 Sie standen auf dem Rasen, umringt vom Personal. Sobald ich auf die Terrasse trat, stoben unsere Hausmädchen fluchtartig in sämtliche Richtungen, nur Gargery blieb unverdrossen stehen.

 »Ein schöner Sport für eine junge Dame«, verkündete er. »Wenn ich das einmal anmerken darf, Madam, er bringt eine gute Figur hervorragend zur Geltung.«

 Ich ließ ihm diese Vertraulichkeit unkommentiert durchgehen, da seine Miene vor beinahe väterlichem Stolz erglühte. Nefret sah wirklich hübsch aus mit Hosenrock und Weste, das straff zurückgekämmte Haar von einer großen Schleife gehalten. Sie löste den Pfeil, worauf dieser direkt auf die Scheibe traf, allerdings nicht mitten ins Ziel. Merasen raunte ihr irgendetwas zu und sie spähte lachend auf die Terrasse, wo Gargery begeistert applaudierte.

 »Guten Tag, Tante Amelia. Danke, Gargery, aber Merasen findet, ich brauche viel mehr Übung.«

 »Soll er es doch besser machen«, knurrte Gargery, ärgerlich über die Kritik an seinem geliebten Schützling.

 Nefret gab Merasen den Bogen. Der junge Mann verschränkte die Arme und schüttelte den Kopf. »Das ist ein Damenbogen.«

 »Mach eine kleine Pause, Nefret«, rief ich. »Du wirkst sehr erhitzt. Außerdem möchte ich mit dir reden.«

 Während sie die Stufen zur Terrasse hinauflief, wischte sie sich mit dem Blusenärmel die feuchte Stirn. Ich verscheuchte Gargery mit dem Auftrag, Nefret etwas zu trinken zu holen, und kam gleich zu Sache. Sie wirkte überrascht, als ich ihr von Davids Verlagsangebot erzählte.

 »Mir hat er auch nichts gesagt. Wie schön für ihn! Ich finde du hast vollkommen Recht, Tante Amelia, je weniger von unseren Plänen durchsickert, umso besser. Können wir das Ganze denn überhaupt geheim halten, was meinst du?«

 »Ich muss mich unbedingt mit Emerson austauschen. Sobald die Einzelheiten geklärt sind, werden wir einen kleinen Kriegsrat einberufen.«

 Emerson spürte ich in seinem Allerheiligsten auf der Bibliothek. Als ich ihm schilderte, zu welchem Konsens Ramses und ich gefunden hatten, funkelte er mich wütend an.

 »Verflucht, ich brauche David. Die Übertragung der Reliefe in den Tempeln und Gräbern des Heiligen Bergs hat Vorrang vor allem anderen.«

 »Emerson, will dir denn gar nicht in den Kopf, dass es sich hier um eine Rettungsaktion und nicht um eine archäologische Expedition handelt? Wir können froh sein, wenn wir überhaupt dorthin kommen. Von einer Rückkehr ganz zu schweigen! Wie kannst du da Davids Leben aufs Spiel setzen?«

 »Ramses und Nefret fahren schließlich auch mit«, versetzte er stirnrunzelnd und nicht mehr ganz so überzeugt.

 »Aber nur, weil Merasen ihnen die Situation nahe gebracht hat, bevor wir es verhindern konnten. David hat von den Sachverhalten keine Ahnung. Vor die Wahl gestellt, würde er diesen Winter bestimmt lieber in England bei seiner Verlobten bleiben. Du musst ihn davon überzeugen, dass er nicht gebraucht wird.«

 »Wie denn? Schließlich weiß er, dass er mir eine große Hilfe ist.«

 »Das bezweifle ich, oder hast du ihn jemals gelobt?« Als mein Ehemann mich betreten anstarrte, fuhr ich zunehmend ärgerlich fort: »Sobald wir unseren Abreisetag bekannt geben, werden sämtliche Bekannte, nicht zuletzt auch Walter und Evelyn, sich erkundigen, wo wir in diesem Winter arbeiten und warum wir weitaus früher als gewöhnlich aufbrechen. Wie willst du das den Leuten erklären?«

 »Ich erkläre gar nichts«, erklärte Emerson hochmütig. »Ich diskutiere meine Pläne nicht mit Außenstehenden.«

 »Nicht mal mit Walter?«

 »Hmpf.« Emerson fingerte an seinem Kinngrübchen herum und hinterließ dort einen Tintenklecks. »Schätze, du hast wie üblich ein paar gute Ideen?«

 »Aber gewiss doch. Dass du dich mit Maspero überworfen hast, ist kein Geheimnis. Das würde auch erklären, wieso du dieses Jahr nicht in Ägypten exkavierst. Wir müssen einen stichhaltigen Grund für unsere Reise in den Sudan parat haben. Wie wäre es beispielsweise mit einer Erkundung der meroitischen Ausgrabungsstätten, im Hinblick auf künftige Exkavationen?«

 »Das könnte gehen«, räumte Emerson ein. »Mit dem Bau des Assuan-Staudamms würde ohnehin eine ganze Reihe von Gebieten zeitweise oder unwiederbringlich überschwemmt.« Er legte seinen Füllfederhalter weg und grinste mich an. »Peabody, du bist mal wieder die Stimme des Gewissens und der Vernunft. Ich gebe zu, dass ich mir über diesen Aspekt wenig Gedanken gemacht habe.«

 »Das hättest du aber besser«, gab ich zurück. Das Kompliment hatte mich zwar besänftigt, trotzdem hielt ich es für ratsam, das Eisen zu schmieden, solange es heiß war. »Zudem müssen wir unsere Spuren verwischen, sonst haben wir eine Meute von Journalisten, Archäologen und Schatzjägern am Hals, wenn nicht sogar Walter und Evelyn.«

 Emerson trommelte nervös mit den Fingerspitzen auf die Schreibtischplatte. Er hatte lediglich eingelenkt, um mich loszuwerden und sich wieder seiner Arbeit widmen zu können. »Noch was, Peabody? Dein Vorschlag mit dem Sudan klingt doch plausibel. Den nimmt uns jeder ab. Wieso türmst du Probleme auf, wo gar keine sind?«

 »Vorsicht ist die Mutter der Porzellankiste, mein Lieber.«

 »War doch klar, dass du mit einem Aphorismus antworten würdest«, grummelte mein Angetrauter. »Ach zum Teufel, mach doch, was du willst. Ich überlass es dir, die Spuren zu verwischen, wie du es so schön umschreibst.«

 War mir auch klar, dass er so reagieren würde.

 »Ich habe eine kleine Liste zusammengestellt«, erklärte ich, das Blatt aus der Rocktasche ziehend.

 Emerson grinste widerwillig. »Dacht ich mirs doch.«

 »Als Erstes muss Merasen schleunigst von hier verschwinden. Bislang weiß nur das Personal von unserem Besucher und Gargery hat trotz seiner Herumschnüffelei keinen blassen Schimmer, welch illustren Gast wir hier beherbergen. Aber David würde Fragen stellen.«

 »Stimmt.« Emerson nickte. »Also, was schlägst du vor?«

 »Wir lassen ihn nach Ägypten und nach Wadi Halfa vorausreisen.«

 »Ganz allein?«

 »Er ist doch auch allein hergekommen.« Emerson runzelte die Stirn, worauf ich ungehalten fortfuhr: »Wir geben ihm genug Geld mit und genaue Anweisungen. Je länger er bei uns bleibt, desto größer wird die Gefahr der Entdeckung. Was, wenn Kevin OConnell unangekündigt hier hereinschneit, oder Walter und Evelyn? Alles schon da gewesen. Ein Wort von Merasen in der Sprache des Heiligen Berges, und Walter würde seine linguistischen Antennen ausfahren.«

 »Hmpf, dann begleite ich den Jungen eben nach London und kümmere mich um seine Überfahrt. Was noch?«

 »Du wirst dein Vorhaben der Antikenverwaltung melden keine Widerrede, Emerson, das musst du. Schreib doch an Mr Breasted er ist sicher wieder in Chicago und bitte ihn um seinen letztjährigen Nubien-Bericht. Es muss alles ganz offiziell und unverfänglich aussehen. Ich schlage vor, wir geben Meroe als Ziel an. Die Stadt liegt vierundachtzig Kilometer südlich von Napata, wo wir 1897 tätig waren und wo wir uns im heißen Wüstensand verloren, wie die Journalisten es damals blumig umschrieben. Dass man uns dorthin folgt, halte ich für ausgeschlossen.«

 »Ich halte es auch für ausgeschlossen, dort zu arbeiten«, protestierte Emerson.

 »Wir müssen ja gar nicht nach Meroe reisen«, versetzte ich ungeduldig. »Hauptsache, wir lassen die Leute in dem Glauben, dass unser Ziel nicht Napata ist.«

 Merasen wirkte sichtlich erfreut, als er von seiner vorgezogenen Abreise erfuhr. Er war ein lebenslustiger Bursche, und was er unter Zerstreuung verstand, überstieg letztlich meine Duldsamkeit. (Ich hatte Emerson gegenüber nicht erwähnt, dass er pausenlos den Hausmädchen nachstellte.) Na ja, was hätte er auch großartig machen sollen? Er durfte das Grundstück nicht verlassen und die Bibliothek interessierte ihn wahrlich nicht. Die Männer vom Heiligen Berg waren grandiose Bogenschützen, doch weigerte er sich entschieden, diesem Sport nachzugehen, da wir angeblich keinen vernünftigen Bogen für ihn hatten. Gelegentlich kämpfte Ramses widerstrebend mit ihm, war dabei aber ziemlich ruppig. Als Merasen sich nach einer solchen Rangelei binnen einer halben Minute am Boden krümmte und nach Luft japste, schritt Nefret schlichtend ein. »Er hat angefangen«, lautete Ramses knappe Reaktion. Das Verhältnis zwischen ihm und unserer Adoptivtochter blieb angespannt, aber immerhin hatte sie keine Einwände, als Emerson mit dem Jungen nach London fuhr, wo er ihn auf einen Dampfer nach Port Said verfrachtete. Wegen der langen Reise vom Sudan nach Kairo und dann nach England waren Merasen Land und Sprache vertraut und er versicherte uns, er hätte unterwegs viele Freunde gefunden. (Aus seinem selbstgefälligen Schmunzeln schloss ich, dass es sich dabei in erster Linie um Damenbekanntschaften handelte.)

 »Macht ihm anscheinend wenig aus, dass wir noch hier bleiben«, folgerte Ramses, nachdem wir uns von dem Jungen verabschiedet hatten. »Eigentlich hätte er doch darauf drängen müssen, dass wir ihn begleiten.«

 »Wieso bist du bei ihm pausenlos skeptisch?«, wollte Nefret wissen. »Wir haben versprochen, schnellstmöglich nachzukommen, und er weiß doch, dass wir zu unserem Wort stehen.«

 Seine Miene unergründlich, zuckte Ramses die Schultern. Als Nefret das Thema vertiefen wollte, wandte ich hastig ein: »Genau wie sein Volk glaubt er an die Macht des Schicksals was wir diesmal übrigens auch tun sollten. Passiert ist eben passiert. Wir können die Uhr nicht zurückdrehen. Nefret, hast du eine Ahnung, um was für eine mysteriöse Krankheit es sich da handeln könnte?«

 Jetzt zuckte Nefret die Schultern. »Merasen war keine große Hilfe, als er mir die Symptome beschreiben sollte. Vielleicht handelt es sich um Malaria oder um eine andere, bislang unbekannte Tropenkrankheit.«

 »Worüber habt ihr beide euch denn so unterhalten?«, erkundigte ich mich, denn das ließ mir keine Ruhe.

 »Ach, über alles Mögliche.« Sie mied meinen Blick. »Er interessiert sich brennend für England.«

 »Und ich«, versetzte Ramses, »interessiere mich brennend für den Heiligen Berg. In den letzten zehn Jahren ist dort sicher eine ganze Menge passiert, aber ich konnte ihm keine präzisen Informationen entlocken. Hattest du mehr Glück?«

 »So viel hat sich dort auch nicht verändert«, erwiderte Nefret irgendwie patzig.

 »Das mag ich so nicht glauben«, widersprach Ramses mit hochgezogenen Brauen. »Bei unserem überstürzten Aufbruch hatte Tarek noch längst nicht alle Gegner überwältigt. Sein Bruder Nastasen war tot, aber von Forthright, deinem abtrünnigen Cousin, fehlte jede Spur, genau wie von dem alten Hohepriester des Amun, der Nastasen unterstützt hatte.«

 »Das habe ich Merasen auch gefragt«, erklärte ich. »Er beteuerte, von einem Reggie Forthright hätte er noch nie gehört.«

 »Ist doch ganz logisch, oder?«, versetzte Nefret. »Damals war Merasen erst sieben oder acht Jahre alt. Vermutlich wurde Reggie von Tarek geschnappt und getötet, wie er es verdient hatte. Der Hohepriester des Amun bestimmt auch; immerhin war er der Anführer der Rebellen.«

 »Und was ist mit den gesellschaftlichen Veränderungen?«, bohrte Ramses. »Tarek beabsichtigte, die Lebensumstände der Rekkit zu verbessern, die bis dahin wie Sklaven gehalten wurden. Merasen hatte keine Ahnung, als ich ihn danach fragte.«

 »Meines Erachtens interessiert er sich nicht besonders für Sozialreformen«, bemerkte ich. »Mag sein, dass die Veränderungen, die Tarek durchsetzen wollte, an den Traditionen scheiterten. Wenn Emersons Behauptung stimmt, dass die Rekkit die ursprünglichen Bewohner des Heiligen Berges waren, dann waren sie seit den ersten Einwandererströmen aus Ägypten zu einem Sklavendasein verurteilt. Es wirft ein trauriges Licht auf die Menschheit, dass die Starken nicht die Schwachen beschützen, sondern eher noch«

 »Du sagst es, Mutter«, schaltete sich Ramses ein.

 Ich griff seinen Wink auf. »Wie dem auch sei, wir werden es ja erfahren, wenn wir dort ankommen.«

 »Falls wir je dort ankommen«, seufzte Ramses.

 [image:]

 Mein Ehemann kehrte mit der Nachricht aus London zurück, dass er Merasen auf den Weg gebracht habe und dass der Junge sich auf die Reise freue.

 »An Selbstbewusstsein mangelt es ihm jedenfalls nicht«, lautete Emersons Kommentar. »Bevor ich ihn an Bord brachte, waren wir noch im Museum, und er «

 »Um Himmels willen, Emerson, wie konntest du nur!«, rief ich. »Ich dachte, wir wollten ihn von Menschen fern halten, die Vermutungen über seine Herkunft anstellen könnten?«

 »Och«, erwiderte Emerson ungerührt, »das war halb so wild, Peabody. Der Einzige, dem wir begegnet sind, war Budge und der kann einen Bischarin nicht von einem Beduinen unterscheiden.«

 »Das ist schlichtweg Unsinn, Emerson. Budge mag seine Stellung als Kustos der Ägyptischen und Assyrischen Abteilung der Tatsache verdanken, dass er mit zwielichtigen Methoden Artefakte für das Museum organisiert, aber er war häufig in Ägypten und im Sudan. Hat er sich denn nicht nach Merasen erkundigt? Wieso wart ihr überhaupt dort?«

 »Ich wollte dem Jungen bloß ein paar Objekte zeigen und seine Meinung dazu hören«, verteidigte sich Emerson. »Budge war mal wieder die Arroganz in Person. Er hat Merasen völlig ignoriert.«

 »Ach ja? Was hat Mr Budge denn im Einzelnen gesagt?«

 »Öh. Na ja, weißt du, wir waren zufällig in der Abteilung für meroitische Kulturen und Budge ähm.«

 »Erkundigte sich höflich, wo du dieses Jahr zu arbeiten gedenkst!?«

 Emerson lässt sich nicht übertölpeln. Mein vorwurfsvoller Ton führte lediglich dazu, dass er durchtrieben feixte. »Himmel nochmal, Peabody. Du hast doch ausdrücklich von mir verlangt, dass ich offen über unsere Pläne Auskunft gebe.«

 »Wie dem auch sei«, versetzte ich, »David kommt morgen zurück und wir müssen uns unbedingt vorher noch zusammensetzen. Ich schlage vor, wir treffen uns in einer halben Stunde in der Bibliothek.«

 [image:]

 Wir hatten uns bereits dort eingefunden, als Emerson in zerknitterter Arbeitskleidung zu uns stieß. Er warf mir einen gereizten Blick zu, zumal ich an seinem Schreibtisch thronte, sämtliche Unterlagen vor mir ausgebreitet, und steuerte unversehens zu der Anrichte mit den Karaffen.

 »Whisky-Soda, Peabody?«, knurrte er.

 »Dafür ist es noch ein bisschen früh, Emerson.«

 »Nein, ist es nicht, Peabody. Hier, trink. Ich gebe zu«, fuhr mein Angetrauter fort, während er sich in einem gemütlichen Polstersessel neben der Büste des Sokrates niederließ, »dass es riskant war, Merasen mit ins Britische Museum zu nehmen. Meine berufliche Neugier hat mich dazu verleitet.«

 »Ich habe mir ernsthaft überlegt«, bemerkte Ramses, »ob wir uns über die Konsequenzen dieser Reise auch wirklich im Klaren sind.«

 »Jetzt wirst du zweifellos für Erhellung sorgen«, versetzte ich.

 »Unterbrich den Jungen nicht dauernd.« Emerson kramte seine Pfeife heraus. »Ramses, du hast das Wort.«

 »Danke, Vater. Also gut, ich bin zu dem Schluss gelangt, dass diese Expedition das Ende der Isolation des Heiligen Bergs bedeutet wenigstens ansatzweise. Irgendwann wäre das sowieso passiert. Die unbekannten Oasen in der westlichen Wüste waren von jeher reizvoll und in letzter Zeit scheint das Interesse daran wieder aufzuleben. Im Journal of the Royal Geographical Society stand letzten Monat ein Bericht über das ZerzuraProblem.«

 »Aber das mit der verschollenen Stadt Zerzura ist eine Legende«, warf ich ein. »Ich hab darüber in dem Buch der verborgenen Perlen gelesen, einer Märchensammlung, wenn du so willst.«

 »Legende hin oder her, Mutter. Die Burschen von der Royal Geographical Society glauben nicht an Märchen, wohl aber an die Existenz unentdeckter Oasen in der libyschen Wüste. In wenigen Jahren, wenn die Technologie weiter fortgeschritten ist, wird man die Wüste motorisiert erforschen können und damit einen weit größeren Aktionsradius haben. Was unsere Reise angeht für Tarek würde ich einiges in Kauf nehmen, aber auf gar keinen Fall das Risiko einer großangelegten Expedition. Es ist zwingend erforderlich, dass wir unsere Mission im Vorfeld verschleiern, um uns Sensationsgeier und Schatzjäger vom Hals zu halten. Wenn wir jedoch heil dorthin und wieder zurückgelangen, werden die von uns angeheuerten Begleiter Gerüchte streuen. Wir können diese Männer schwerlich alle umbringen.« Die Hände in den Hosentaschen, straffte er die Schultern, blickte erwartungsvoll von mir zu Nefret, die unschlüssig an ihrer Unterlippe nagte, und dann zu seinem Vater, der genüsslich seine Pfeife paffte. »Stimmt doch, oder?«

 »Ja«, räumte ich ein.

 »Aber das wäre eine Katastrophe«, rief Nefret. »Sobald die Existenz des Heiligen Berges bekannt ist, wird er von Schatzjägern und Abenteurern geplündert werden.«

 »Und von Archäologen«, meinte Emerson stirnrunzelnd. »Männer wie Budge, die sich Artefakte für ihr verdammtes Museum unter den Nagel reißen wollen. Aber dieses kleine Problem hast du bestimmt bedacht, Peabody, und dir Präventivmaßnahmen überlegt, was?«

 »Ich habe da ein paar Ideen. Allerdings«, fuhr ich fort, bevor mein Ehemann seine Skepsis äußern konnte, »sehe ich keinen Sinn darin, diese vorab zu diskutieren. Derzeit haben wir keinerlei Vorstellung, was uns dort erwartet und wie man unsere Ankunft aufnehmen wird. Wir sind uns doch einig, nicht wahr, dass wir erst dann, wenn es kein Zurück mehr gibt «

 »Der Ausdruck behagt mir gar nicht«, murrte Emerson.

 »Also der Zeitpunkt, an dem wir diese letzte Reise antreten «

 »Klingt auch nicht aufbauender, meine Liebe.«

 »Halt endlich den Mund, Emerson. Du weißt genau, was ich meine. Bis unsere Expedition startklar für die Wüste ist, sollten wir die Leute über unsere vordringliche Mission im Unklaren lassen. Das haben wir generell beschlossen, jetzt gilt es, die Einzelheiten auszuarbeiten wie wir reagieren, was wir sagen müssen und zu wem , um der Sache Authentizität zu verleihen «

 »Schon gut, schon gut, Peabody. Mir schwirrt der Kopf. Komm, trink noch einen Whisky.«

 [image:]

 Als David am folgenden Nachmittag eintraf, hatten wir uns eine überzeugend klingende Geschichte zurechtgelegt, in der jedoch noch die eine oder andere Ungereimtheit steckte. Ich hatte nämlich das ungute Gefühl (ich hätte es mit Vorahnung umschrieben, aber Emerson geht bei ebendiesem Begriff der Hut hoch), dass wir nicht alle Eventualitäten berücksichtigt hatten.

 Zunächst redete David nur von Lia von ihrer Anmut, ihrem Liebreiz, ihrer Schönheit, den endlosen Jahren, bis sie endlich heiraten könnten. Sie war noch nicht achtzehn und er wie er ehrlich zugab nicht in der Lage, finanziell für eine Frau zu sorgen. Erst nach dem Abendessen, als wir im Salon den Kaffee einnahmen, erkundigte er sich nach unserem sonderbaren Gast, von dem ihm Gargery erzählt hatte.

 »Ja, ein ungeheuer aufgeweckter junge Bursche«, beteuerte Emerson, während er umständlich seine Pfeife stopfte. »Sein Großvater ist ein alter Bekannter von mir Scheich in irgendeinem Kaff im Sudan. Er hat den Jungen nach England geschickt, damit er sich ähm bildet. Außerdem sollte er mich auf einige interessante Ruinen westlich von Meroe aufmerksam machen, die nie erforscht wurden. Deshalb habe ich beschlossen, den Herbst in Nubien zu verbringen. Dort kann ich dich nicht gebrauchen, David. Nimm das Angebot von Constable ruhig an.«

 Erwartungsgemäß war David völlig baff. Emerson mit seinem offenen, freimütigen Naturell kann einfach nicht lügen. Aber statt wenigstens behutsam vorzugehen, hatte er den Jungen Knall auf Fall vor nackte Tatsachen gestellt.

 »Aber Sir«, stammelte der Ärmste jetzt, »das ist wieso ich verstehe das alles nicht.«

 »Ist doch ganz einfach«, brummelte der Professor ungeduldig. Wenn er eine Entscheidung trifft, haben andere zu parieren. »Ich brauche dich nicht, aber Constable braucht dich.«

 Sein Blick ein stummer Hilferuf, drehte sich David zu Ramses um, der lapidar bemerkte: »Ich hab Vater von dem Verlagsangebot erzählt, David. Er ist mit mir einer Meinung, dass du diese Chance nicht verstreichen lassen darfst.«

 »Aber deine Pläne «, hob David an.

 »Berühren deine nicht«, schnitt Ramses ihm das Wort ab. »Vater möchte schleunigst aufbrechen, so dass wir den wichtigsten Teil der Feldforschung in ein paar Monaten abschließen können. Ich fahr dann im Januar nach Deutschland.«

 Nefret drückte Davids Hand. »Lia wird überglücklich sein. Sie hat so geweint, als sie euren Abschied erwähnte.«

 »Hat sie?« Davids melancholische braune Augen wurden feucht.

 »Oh ja.« Nefret nickte heftig. »Es hat ihr fast das Herz gebrochen.«

 Ich fand, dass sie es mit der Dramatik ein bisschen übertrieb, und sagte deshalb schroff: »Dann wäre das also geklärt. Warum bittest du Gargery nicht, ein Telefongespräch nach Yorkshire anzumelden? Dann kannst du Lia gleich die gute Nachricht mitteilen.«

 »Besser, ich telefoniere erst mal mit Constable, ob die noch Interesse haben«, meinte David gedehnt.

 »Das haben sie«, beteuerte ich. David schnellte zu mir herum. Nachdem ich den Mund so voll genommen hatte, musste ich mit der Sprache herausrücken. »Ich war so frei und habe gestern im Verlag angerufen«, führte ich aus. »Mr Constable war hocherfreut. Ich ähm wollte sichergehen, dass das Angebot noch steht, bevor ich wir mit dir darüber diskutieren.«

 »Klar«, seufzte David.

 »Es macht dir doch hoffentlich nichts aus, mein lieber Junge?«

 »Nein, ganz und gar nicht, Tante Amelia. War ungeheuer nett von dir.« Sein Blick glitt von mir zu Ramses. »Können wir kurz miteinander reden?«

 Unser Sohn hatte innerlich mit sich zu kämpfen. Er hasste es, seinen Freund anlügen zu müssen, würde es aber im Ernstfall tun. Ihm blieb gar nichts anderes übrig. David schien unschlüssig, verständlicherweise. Etwas Besseres als diese Geschichte war uns leider nicht eingefallen. Obwohl ausgebildete Kopisten bei einer solchen Expedition unabdingbar waren, behaupteten wir, auf den besten seiner Zunft verzichten zu können.

 »Und, waren wir überzeugend?«, erkundigte sich Nefret, nachdem die beiden Jungen zusammen den Raum verlassen hatten.

 »Überzeugend, pah!«, raunzte Emerson. »Der Junge tut, was ihm gesagt wird, und damit basta. Teufel noch, so ein verliebter Jungspund soll doch froh sein, wenn er bei seiner Verlobten bleiben darf, was, Peabody?«

 »Was bist du doch für ein unverbesserlicher Romantiker, Emerson.«

 Ramses Argumente wie auch immer geartet griffen letztlich. David begehrte nicht länger auf. Er fuhr nach London zu einer Konferenz mit dem Verleger und kehrte hellauf begeistert mit seinem Auftrag zurück einer Porträtserie ägyptischer Herrscher und Herrscherinnen, selbstverständlich »geschönt« für den modernen Geschmack, wie der Junge betonte. Er brütete gemeinsam mit Ramses und Nefret über Photo- und Kunstbänden, aus denen sie die entsprechenden Motive auswählten. Dabei schienen sie viel Spaß zu haben, denn aus Davids Zimmer drangen häufiger Gelächter und schlagfertige Bemerkungen.

 Vielleicht lag es an der bevorstehenden Trennung, dass sie so anhänglich waren. Selbst Ramses igelte sich nicht mehr so ein und ließ sich Nefrets impulsive schwesterliche Umarmungen seit langem wieder nachsichtig lächelnd gefallen. Manchmal, wenn es ihm zu viel wurde, unternahm er lange, einsame Wanderungen durch die Wälder, von denen er dann verschwitzt und von Dornen zerstochen heimkehrte.

 Als ich meinte, ob er nicht ein wenig übertreibe, erwiderte er, er wolle fit werden für die anstrengende Reise. Wenn er mit »fit« dünn meinte, dann hatte er den Nagel auf den Kopf getroffen. Rose rang die Hände und es gab nur noch seine Lieblingsgerichte.

 Als wir England verließen, war er braungebrannt und schlank wie die Holzstatuen im Kairoer Museum. »Du siehst aus wie Fürst Hesi-Re«, kicherte Nefret. Sie piekste ihm mit dem Zeigefinger in den Brustkorb. »Autsch. Du fühlst dich auch so an. Massives Holz.«

 »Ich fasse das als Kompliment auf«, konterte Ramses. »Sieht gar nicht übel aus, der Bursche. Soll ich mir auch so einen Schnauzbart wachsen lassen?«

 »Igitt, ich verabscheue Bärte.«

 »Du wirst dich daran gewöhnen müssen«, sagte Emerson, der interessiert gelauscht hatte. Er warf mir einen provokanten Blick zu und kratzte sich demonstrativ sein Kinngrübchen. »Glaub ja nicht, dass ich in der Wüste Wasser fürs Rasieren verplempere!«

 Emerson sucht ständig nach einem Vorwand, um sich einen Bart wachsen zu lassen. Ich ging auf seine Provokation nicht ein. Selbstverständlich hatte ich Rasierzeug eingepackt.

 Kurz vor unserer Abreise kamen Walter und Evelyn aus Yorkshire zu einem Abschiedsbesuch. Natürlich brachten sie Lia mit und David verlor kein Wort mehr darüber, dass er lieber mit uns gekommen wäre. (Die Liebe an dieser Stelle sei mir eine poetische Metapher gestattet hüllt den Verstand wie eine flauschigwarme Decke ein und dämpft die kritische Urteilsfähigkeit.)

 Walter ließ sich nicht so leicht in die Irre führen. Eines Nachmittags Nefret plauderte angeregt mit Evelyn krallte er sich Emerson und mich.

 »Das ist euer erster Sudan-Besuch seit langem«, hob er an.

 »Ähm ja«, stammelte Emerson.

 »Wir wollten seinerzeit schon in Meroe graben«, erinnerte ich meinen Schwager. »Da das Expeditionskorps 1897 aber noch nicht so weit vorgerückt war und der Südsudan von den Derwischen beherrscht wurde, mussten wir uns mit Napata begnügen. Jetzt haben wir die Chance, umfassende wissenschaftliche Studien in der Region durchzuführen. Inzwischen sollen sich die Bedingungen auch erheblich verbessert haben.«

 »Verstehe. Dann beabsichtigt ihr also nicht die Rückkehr nach na ja, ihr wisst schon, welchen Ort ich meine.«

 »Walter, deine Phantasie geht mit dir durch«, tadelte ich ihn scherzhaft. »Wieso in aller Welt sollten wir so etwas Törichtes tun? In Nubien gibt es eine ganze Reihe von interessanten Ruinenfeldern und Pyramiden, die leider Gottes dem drohenden Verfall preisgegeben sind. Unsere vorrangige Aufgabe ist es, diese Monumente zu konservieren und Aufzeichnungen anzufertigen. Emerson glaubt, dass die Fundamente der antiken Hauptstadt Meroe unter den Sandmassen begraben sind. Eine solche Entdeckung wäre ein phänomenaler Beitrag für die Wissenschaft!«

 »Du hast gelogen, dass sich die Balken bogen, Peabody«, meinte Emerson später, unter vier Augen.

 »Wenn du genauer darüber nachdenkst, Emerson, wirst du feststellen, dass ich nichts Falsches gesagt habe.

 Ich lüge nur, wenn es zwingend erforderlich ist.« Von Kevin OConnell hörte ich nichts. Nachfragen ergaben, dass er in einem Schweizer Krankenhaus lag. Anscheinend war er Gerüchten gefolgt, nach denen die Relikte der Arche Noah in den Alpen gesichtet worden waren, und bei seiner Recherche in eine Gletscherspalte gestürzt. Das überraschte mich nicht; Kevin glaubte jeden hanebüchenen Unfug. Nachdem er beinahe an Unterkühlung gestorben wäre, war er inzwischen im sprichwörtlichen Sinne über den Berg, dennoch würde es bis zu seiner völligen Genesung noch eine ganze Weile dauern. Als Trostpflaster schickte ich ihm eine Geschenkpackung geeistes Aprikosenkonfekt von Fortnum und Mason.

 Ein Vorteil unserer Reise (einer der ganz wenigen, darf ich betonen) war, dass wir keine Katze mitnehmen konnten. Während unserer Ägyptenaufenthalte war das kein Problem, aber der Sudan schien mir doch zu heikel. Folglich schmollten Horus und Gargery um die Wette, als wir sie in Kent zurückließen.

 Am Tag unserer Abreise standen wir an der Reling des Dampfers und winkten der Entourage, die uns zum Hafen begleitet hatte. Während sich das Schiff langsam entfernte, legte David die Hände trichterförmig um den Mund und brüllte in Ramses Richtung: »Viel Glück, mein Bruder!«

 »Viel Glück bei was?«, versetzte Nefret.

 »Ach, ganz allgemein«, wich Ramses aus. Behutsam löste er ihre schmalen Hände von seinem Arm. »Entschuldige, aber ich muss auspacken.«

 [image:]

 Um ein Wiedersehen mit Freunden und Bekannten zu vermeiden, wäre ich am liebsten von Port Said direkt in den Sudan weitergereist. Aber das war nicht machbar. Ich habe nicht die geringsten moralischen Skrupel hinsichtlich notwendiger Ausweichmanöver, wusste aber aus leidvoller Erfahrung, wie schnell man sich verplappert. Bei Ramses und Nefret hatte ich keinerlei Bedenken. Emerson war mein Sorgenkind. Wenn sein Temperament mit ihm durchgeht und er lässt sich leider sehr leicht provozieren , nimmt er kein Blatt vor den Mund.

 Untypisches Verhalten hätte zu Spekulationen geführt und diese galt es im Keim zu ersticken. Deshalb wollten wir ein paar Tage in Kairo verbringen, um Vorräte einzukaufen, und einige weitere Tage in Luxor bei unserer ägyptischen Familie (Abdullahs Angehörige), die nach Neuigkeiten lechzte und behutsam auf unsere Weiterreise in den Sudan vorbereitet werden musste. Dann ginge es weiter nach Wadi Halfa, wo wir in der ersten Septemberwoche eintreffen sollten. Zwei weitere Wochen planten wir für Vorbereitungen ein, bis dahin war das Klima hoffentlich erträglicher geworden.

 Mein Selbstvertrauen bekam den ersten Dämpfer, als wir in Port Said anlegten und ich im Gewühl von Gepäckträgern, Zollbeamten und Souvenirverkäufern eine mir vertraute Gestalt entdeckte. Unmöglich, Daoud zu übersehen. Er war Abdullahs Neffe und unser zweiter Rais; sein kunstvoll gewundener Turban überragte die Menge um mindestens einen Kopf und sein rundes, gutmütiges Gesicht strahlte vor Wiedersehensfreude. Ich musste zweimal hinsehen, ehe ich seinen kleineren Begleiter wiedererkannte. Selim, Abdullahs jüngster Sohn, schien seit dem Frühjahr enorm gewachsen zu sein. Inzwischen trug er einen gepflegten Bart, der ihm bis zum Brustbein reichte wohl um als Abdullahs designierter Nachfolger größere Autorität auszustrahlen.

 »Teufel nochmal«, knirschte Emerson. »Was wollen die zwei denn hier? Ich hab nicht telegraphiert. Du etwa, Peabody?«

 »Nein.« Ich winkte Daoud.

 Lässig an die Reling gelehnt, meinte Ramses: »Die Kairoer Tageszeitungen veröffentlichen die aktuellen Passagierlisten. So was spricht sich rum. Das hätte dir doch klar sein müssen, Mutter.«

 Nefret kicherte. »Seht euch bloß Selims Bart an.«

 »Hmpf«, knurrte Emerson nach einem neidischen Blick auf dessen Manneszier.

 Daoud erwartete uns am Ende der Gangway. Er drängelte und schubste nicht, denn er war ein ungemein rücksichtsvoller Mensch (solange man ihn nicht provozierte), doch mit seiner beachtlichen Statur kam er überall ungehindert durch. In seinem breiten Grinsen lag nicht die Spur eines Vorwurfs. Erst nachdem er mit Ramses in Richtung Zoll und Gepäckausgabe geschlendert war, wandte sich Selim stirnrunzelnd an mich.

 »Warum schleicht ihr euch wie Schurken ins Land, ohne uns vorher zu benachrichtigen?«

 »Wir wollten euch überraschen«, sagte Nefret und fasste ihn am Arm. »Selim der Bart! Wirklich beeindruckend!«

 So leicht ließ Selim sich nicht besänftigen. »Wir haben es von Mohassib gehört und der wusste es von Abdul aus dem Winter Palace, wo ein Gast es aus der Zeitung vorgelesen hatte. Es beschämt uns, dass wir die Nachricht von fremden Leuten erfahren mussten. Und wieso ist David nicht mitgekommen? Und warum habt ihr mir nicht gesagt, wo ihr arbeiten werdet? Und was «

 »Verdammt, halt mir keine Standpauke«, brüllte Emerson. »Schon gar nicht vor Publikum. Gute Güte! Du klingst ja schon wie dein Vater.«

 Er räusperte sich leicht betreten. »Tja, Peabody, was sollen wir mit diesem frechen Grünschnabel machen?«

 Ich war strikt dagegen gewesen, Selim und die anderen uns treu ergebenen Männer zu dieser Expedition mit ungewissem Ausgang zu motivieren. Keiner von ihnen hatte uns auf unserer ersten Sudanreise begleitet. Da wir in einer Region gearbeitet hatten, die faktisch Kriegsgebiet gewesen war, hätten die Militärbehörden ihnen ohnehin die Einreise verweigert. Inzwischen hatte sich die Sachlage geändert. Emerson und Ramses hatten mit deprimierender Logik darauf verwiesen, dass wir ein paar von ihnen würden mitnehmen müssen, zumindest bis nach Meroe, um die Geschichte mit den wissenschaftlichen Studien zu untermauern. Einen Punkt hatten sie nicht erwähnt, nämlich dass Selim meutern würde, sofern wir ohne ihn aufbrachen.

 »Erläutere Selim unsere Pläne«, seufzte ich und lächelte unfroh. »Aber besser, wir warten damit noch, bis wir im Zug sitzen. Ich möchte schleunigst von diesem stinkenden Hafen weg und mich bequem im Shepheards ausstrecken.«

 Selim verschränkte die Arme. »Die Amelia steht für euch bereit, Sitt. Fatima ist jetzt dort.«

 »Wie hast du denn das angestellt?«, fragte ich ehrlich bewundernd. Wir hatten die Dahabije im Trockendock zurückgelassen; Selim hatte offenbar Drohungen und Bestechung angewandt, dass er das Hausboot so schnell wieder flott bekommen hatte. Emerson entspannte sich sichtlich. Er klopfte dem jungen Mann anerkennend auf die Schulter. Mein Ehemann hasst Hotels.

 »Ich bin euer Rais«, erwiderte Selim stolz. »Der beste Rais in ganz Ägypten, nachdem mein Vater von uns gegangen ist. Kommt. Ich habe die Fahrkarten für den Zug.«

 Die Zugfahrt von Port Said nach Kairo dauert sechseinhalb Stunden. Emerson und Ramses legten prompt Hut und Mantel, Weste und Krawatte ab. Nach einem entschuldigenden Blick zu mir knöpfte Nefret ihren Rockbund auf und schob die Ärmel hoch. Dass mir der feine Sandstaub in den Kragen rieselte und sich mit den Schweißperlen zu einer teigigen Paste vermengte, war nur ein kleiner Vorgeschmack auf die Unannehmlichkeiten, die uns in den südlicheren Gefilden erwarteten. Wir waren noch nie so früh in der Saison in Ägypten gewesen.

 Jetzt wusste ich, warum.

 Zunächst war Selim keineswegs begeistert über eine mögliche Arbeit im Sudan. Als ich jedoch erwähnte, dass er und die anderen nicht mitzukommen brauchten, da wir auch vor Ort Leute anheuern könnten, blies er vorwurfsvoll die bärtigen Backen auf. »Hast du das gehört, Daoud?«, erregte er sich. »Heißt das, wir sollen hier bleiben?«

 »Nein, nein«, beschwichtigte Daoud. »Wo der Vater der Flüche hingeht, gehen auch wir hin. Wo will er überhaupt hin?«

 Emerson ließ sich in epischer Breite über den katastrophalen Zustand der Pyramiden in Meroe und die erforderliche Dokumentation vor ihrem endgültigen Verfall aus. Das war nichts Neues für Selim und Daoud. Als der Professor nach einem langatmigen Vortrag endlich verstummte, nickte Selim und strich sich über den Bart.

 »Soso. Klingt nach einem interessanten Abenteuer. Ihr könnt zwar vor Ort Arbeiter anwerben, trotzdem braucht ihr erfahrene Männer, die diese überwachen. Also, wie viele?«

 [image:]

 Eine Droschke bot sechs Personen kaum genügend Platz, erst recht nicht mit einem Hünen wie Daoud, deshalb bat Nefret Selim, mit ihr gemeinsam zu reiten. Daoud hat ein einfaches Gemüt und so akzeptierte er unsere Erklärung, warum wir ohne David reisten, mit einem Nicken. »Ein Mann muss Geld verdienen, um eine Frau zu ernähren. Er wird hart arbeiten und sie glücklich machen. Wann feiern sie Hochzeit? Sie müssen unbedingt in Ägypten heiraten.«

 Ich hörte ihm lächelnd und nur mit halbem Ohr zu, während er sich in glühenden Farben die Hochzeit ausmalte, dabei gelegentlich den Kopf zum Fenster hinausstreckte und lautstark herumposaunte, dass der Vater der Flüche zurückgekehrt sei. Emerson hatte wohl nichts dagegen, er genoss seine Popularität in vollen Zügen und begrüßte ständig irgendwelche alten Freunde aus seinem weitläufigen Kairoer Bekanntenkreis. Nach einem ziemlich hitzigen Gespräch drehte er sich zu Ramses und brüllte: »So viel zum Thema unauffälliges Auftauchen. Halb Kairo ist bereits informiert, dass wir in der Stadt sind, und der Rest weiß es bis spätestens heute Abend.«

 Hellhörig geworden, verkündete Daoud: »Die Präsenz des Vaters der Flüche ist wie der Sonnenaufgang über der Wüste. Selbst ein Blinder spürt die Aura, die du verströmst.«

 »Pah«, brummte Emerson.

 Wir schlenderten zu den Docks von Boulaq, wo die Amelia mit einigen anderen Hausbooten vor Anker lag. Es waren nicht mehr so viele wie in den vergangenen Jahren, da die privaten Dahabijen allmählich aus der Mode kamen. Cooks Dampfer und der Bahnverkehr sorgten für einen florierenden Tourismus, was ich nicht unbedingt positiv fand. Die einstmals beschaulichen Bildungsreisen durch das faszinierendste Land der Welt waren straff organisierten Blitzbesuchen zum Opfer gefallen, man hatte wenig Zeit für die Sehenswürdigkeiten und kaum Kontakt zu der Bevölkerung. Die Reiseteilnehmer von Cooks scharten sich wie eine blökende, meckernde Schafherde um ihre jeweiligen Führer. Sie aßen englisches Essen, logierten in Hotelzimmern mit englischen Möbeln, sprachen ausschließlich Englisch, beschwerten sich ständig und feilschten gnadenlos mit den Einheimischen, die nur ein paar Pennies zum Leben hatten. Ich muss gestehen, dass ich einen Mordsspaß hatte, als ich einen solchen Touristentrupp erspähte schwer umlagert von hartnäckigen Bettlern, aufdringlichen Souvenirverkäufern und lästigen Eseltreibern.

 Fatima erwartete uns schon. Sie hatte wie üblich Rosenblüten in die Waschschüsseln gestreut.

 [image:]

 Nach einer Woche Kairo hatten wir unsere Einkäufe getätigt. Von Merasen fehlte noch jede Nachricht.

 »Wo mag der Junge bloß stecken?«, überlegte ich laut, während wir uns für einen kleinen Einkaufsbummel umzogen. Ich brauchte einen neuen Schirm und Emerson ein weiteres Paar Stiefel. »Hoffentlich ist ihm nichts passiert. Ich hab dich doch ausdrücklich darum gebeten, ihn bei einem unserer Bekannten in Kairo unterzubringen.«

 »Nein, hast du nicht«, schnaubte Emerson. Er war keineswegs der Auffassung, dass er neue Stiefel brauchte. »Je weniger Kontakt zu unseren Bekannten, umso besser, hast du gesagt.«

 Er hatte Recht. Das hatte ich tatsächlich gesagt.

 »Merasen sollte aber doch eine Nachricht für uns hinterlegen, dass er wohlbehalten in Kairo angekommen ist.«

 »Ich hab ihn gebeten, diese im Shepheards abzugeben, da ich annahm, dass wir dort logieren würden. Wie du sehr wohl weißt, wurde ich vom Hotel informiert, dass bislang nichts dergleichen vorliegt, andernfalls bekommen wir umgehend Bescheid.«

 »Bist du sicher, dass Merasen dich richtig verstanden hat?«, fragte Nefret skeptisch. Sie und Ramses gingen nicht mit uns. Nefret hatte eine ungemein interessante Dame kennen gelernt, eine Ärztin aus Syrien, und hoffte diese von einer Zusammenarbeit zu überzeugen. Unsere herzensgute Adoptivtochter plante die Eröffnung einer Klinik, die den bedauernswerten Kairoer Prostituierten medizinische Hilfe anbot. Sie betrachtete sich im Spiegel, tippte behutsam an ihren Hut, zog eine Grimasse und schob ihn wieder auf die andere Seite.

 »Wir brauchen ihn doch eigentlich gar nicht.« Ramses fläzte sich auf dem Sofa. »Wir haben die Landkarte. Karten, um genau zu sein. War eine gute Idee von dir, Mutter, das mit der Kopie für jeden von uns.«

 »Gute Güte, du willst Merasen doch nicht im Stich lassen, oder?«, erregte sich Nefret. »Vielleicht ist er krank verletzt oder er hat sich verirrt.«

 »Ohne uns findet er den Rückweg nicht«, brummte Emerson stirnrunzelnd. »Den Nil ohne Karte zu finden, ist eine Sache, aber eine abgeschiedene Oase mitten in der Wüste «

 »Der taucht schon noch auf«, sagte ich entschieden. »Eine Nachricht kommt gelegentlich auch abhanden. Wenn wir bis zu unserer Ankunft in Halfa nichts von ihm hören, werde ich äh etwas unternehmen.« Offen gestanden war ich mir unschlüssig, wie ich vorgehen sollte, ohne die Polizei einzuschalten oder Emersons schwatzhaftes ägyptisches Informantennetz anzuzapfen.

 Nefret drehte sich vom Spiegel weg. »Ramses, wenn du mitkommen willst, dann zieh bitte was Vernünftiges an. Ich möchte einen guten Eindruck hinterlassen.«

 »Du bist eindrucksvoll genug; da muss ich nicht auch noch mit Schlips und Kragen aufkreuzen«, konterte Ramses.

 »Bitte, ja?« Sie kniete sich vor ihn, schenkte ihm ihr Grübchenlächeln und klimperte mit den Wimpern.

 »Also gut, überredet«, seufzte Ramses. »Bin in einer Minute wieder da.«

 Als er zurückkehrte, trug er einen neuen Tuchanzug, den ich ihm in England gekauft hatte, einen steif gestärkten Kragen und einen eleganten Strohhut. »Geht das so?«, erkundigte er sich.

 Nefret musterte ihn kritisch. Ihre Mundwinkel zuckten. »Du siehst grotesk aus.«

 »Das ist die neueste Mode«, protestierte Ramses.

 »Ich weiß. Aber irgendwie passt sie nicht zu dir.« Sie riss ihm den Hut herunter und zauste ihm die dunklen Locken. »Schon besser.«

 »Danke. Kann ich nicht auch noch den Kragen ablegen? Der bringt mich nämlich um.«

 Nefret schüttelte lachend den Kopf. »Trotzdem weiß ich deine Mühen zu schätzen, mein Lieber. Was du meinetwegen alles aushalten musst!«

 »Da machst du dir gar keine Vorstellung«, versetzte Ramses dumpf.

 Aus Manuskript H

 »Die Dame wohnt nicht gerade im feinsten Viertel«, bemerkte Ramses, als Nefret ihn immer tiefer in die Gassen der Altstadt führte.

 »Etwas Besseres kann sie sich nicht leisten«, lautete Nefrets Antwort. »Und die Gegend ist durchaus akzeptabel. Ich begreife wirklich nicht, wieso du und Selim mich unbedingt begleiten müsst.«

 Sie spähte über ihre Schulter zu Selim. Die Straße war zu schmal für drei, zumal ihnen Esel und Kamele den Weg streitig machten. Sie hat Recht, dachte Ramses im Stillen. Anders als die berüchtigten Rotlichtbezirke war dieser Teil von Kairo relativ sicher; er war nur eben ärmlich und übervölkert und schmutzig. Jeder Winkel war zugebaut, die alten ein- bis zweigeschossigen Häuser reihten sich zu beiden Seiten nahtlos aneinander. Es gab weder Müllentsorgung noch -verbrennung, folglich warf man einfach alles auf die Straße, bis der nächste Regen das Gröbste wegschwemmte. Der Gestank von Esel- und Kameldung vermischte sich mit dem herbsüßen Geruch fauliger Früchte. Die Röcke angehoben, schlängelte sich Nefret im Zickzackkurs an den Unrathaufen vorbei. Sie hatte seinen Arm abgeschüttelt und er blieb ein Stück hinter ihr, so dass er sie heimlich beobachten konnte: ihren Gang, den leicht geneigten Kopf, den goldblonden Haarknoten in ihrem schwanengleichen Nacken.

 Er hätte nicht zu sagen vermocht, was ihn warnte aus dem Augenwinkel gewahrte er eine blitzartige Bewegung, das flüchtige Auftauchen eines Gesichts. Er versetzte Nefret einen kräftigen Stoß, drehte sich zur Seite, allerdings nicht schnell genug, um einen gezielten Hieb auf seinen Arm zu vereiteln, den er schützend vor den Kopf hielt. Als er im selben Augenblick herumschnellte, gewahrte er den geduckten Jungen, der ihn fixierte, seine milchweißen Zähne entblößt. Die Waffe in seiner Hand glänzte bedrohlich und war erheblich länger als ein typisch arabisches Messer.

 Passanten wichen zurück, um den Widersachern Platz zu machen. Selim zwängte sich an einem schwer beladenen Esel vorbei und schloss zu Nefret auf, die von den Menschenmassen an eine Hauswand gequetscht wurde. Immerhin hatte sie noch den Nerv zu fluchen.

 »Komm ihm nicht ins Gehege«, warnte Selim und packte sie.

 Merasens Grinsen wurde breiter. »Ich geb Euch Zeit, damit Ihr Euer Messer herausholen könnt.«

 »Ich brauche kein Messer«, knurrte Ramses. Ein gezielter Tritt katapultierte die Waffe aus Merasens Hand. Sie landete im Morast der Straße und der junge Archäologe stellte einen Fuß darauf.

 »Verdammt noch mal, was soll der Blödsinn?«, brüllte er. Merasen massierte seine schmerzenden Finger und musterte Ramses aus vorwurfsvollen schwarzen Augen. »Es war nur ein Spiel. Um zu sehen, ob Ihr mit dem Messer so gut seid wie mit den Händen. Ich wollte Euch nicht verletzen. Es war ein Unfall!«

 Nefret schob Selim beiseite. »Ramses, bist du verletzt?«

 »Den Anzug hat es erheblich schlimmer getroffen als mich«, entgegnete Ramses säuerlich. »Mutter wird wieder mal toben.«

 Nefret inspizierte den Ärmel und entdeckte lediglich ein paar Blutspritzer auf dem hellen Jackenstoff. Darauf packte Ramses Merasen am Kragen seiner Galabija und riss ihn hoch.

 »Der Finger ist bestimmt gebrochen«, lamentierte Merasen und wackelte mit dem Daumen.

 »Versucht das noch mal, mein feiner junger Freund, und ich brech Euch sämtliche Knochen«, zischte Ramses.

 »Tut mir Leid«, meinte Merasen aufrichtig. »Es war nur ein «

 »Zum Kuckuck mit Euren Spielchen«, fauchte Nefret. »Zeigt mir mal den Daumen Er ist nicht gebrochen, nur verstaucht. Ich möchte, dass Ihr jetzt schnurstracks die Dahabije aufsucht und Euch beim Vater der Flüche meldet. Habt Ihr mich verstanden?«

 »Oh ja.« Merasen strahlte wie ein Unschuldsengel.

 »Nie im Leben.« Ramses packte ihn fester. »Ich liefere Euch persönlich dort ab, mein Bester. Selim kann dich begleiten, Nefret.«

 Selim hob Merasens Waffe auf, bevor ein Gelegenheitsdieb ihm zuvorkam. Sie hätte einen guten Preis erzielt; die Klinge war aus blitzendem Stahl, der Knauf goldverziert. Merasen grapschte danach, worauf Ramses ihm den Arm hinunterschlug.

 »Verflucht noch mal«, knirschte er. »Wie lange tragt Ihr die schon mit Euch herum? Wenn die in die falschen Hände geraten wäre «

 Vermutlich war das bereits der Fall. Selim hatte die Klinge blank gewischt und inspizierte sie interessiert. »Etwas Derartiges habe ich noch nie gesehen, Ramses. Zu lang für ein Messer, zu kurz für ein Schwert und ungemein kunstvoll verziert. Wer ist dieser Mann und woher kommt er?«

 »Ich mach euch später miteinander bekannt«, wich Ramses aus. »Geh mit Nefret.«

 »Vielleicht sollten wir dich und Merasen besser zum Hausboot begleiten«, meinte Nefret unschlüssig.

 »Doktor Sophia erwartet dich. Glaub mir, Nefret, ich schaff das schon allein. Merasen, ich brech Euch den Arm, wenn Ihr mir Ärger macht.«

 Merasen unternahm keinerlei Anstalten, Ramses zu entwischen. Er war bester Laune und nicht die Spur schuldbewusst wie ein kleiner Junge, der jemanden mit einem Schneeball getroffen hat.

 Vielleicht waren solche Rangeleien in Nubien an der Tagesordnung und ihm damals entgangen, überlegte Ramses. Aber in den meisten Kulturen, mit denen er vertraut war, griff man nicht ohne Vorwarnung und mit einer scharfen Klinge an, es sei denn, man wollte jemanden verletzen.

 Er hatte Selim gebeten, das Stilett-Messer verschwinden zu lassen, zumal sich eine Galabija besser für solche Zwecke eignete als eine europäische Hose. »Sei vorsichtig, dass du dir nicht gleich das Bein abtrennst«, hatte er hinzugesetzt und Nefret hatte lachend gemeint: »Oder sonst was. Wenn wir bei Doktor Sophia sind, bastle ich eine nette kleine Verpackung dafür, Selim.«

 Sie hatte Merasens Finger untersucht, sich aber nicht der Mühe unterzogen, einen Blick auf Ramses Arm zu werfen. Was hast du denn erwartet, wies Ramses sich selber zurecht dass sie zu dir eilt, in Tränen aufgelöst, weil sie dein Blut sieht? Nein, nicht Nefret es war schließlich nicht das erste Mal , trotzdem hätte sie zu ihm ein bisschen netter sein und mit Merasen um einiges härter umspringen können.

 »Wo habt Ihr gewohnt, Prinz?«, unterbrach er Merasen, der ihm eben seine Meinung über Kairo kundtat (zu groß, zu schmutzig, alle Frauen verstecken sich hinter Schleiern). »Wir könnten Eure Sachen dort abholen, bevor wir zum Hausboot gehen.«

 Ramses kannte die Unterkunft, eine der besseren Pensionen für »Einheimische«. Merasen stolperte los, um seinen Koffer zu holen, und der Besitzer begrüßte Ramses geschäftstüchtig und nicht im Geringsten erstaunt. »Er hat gesagt, ihr würdet kommen du oder der Vater der Flüche«, erklärte er.

 »Hat er das?«

 »Er hat auch gesagt, der Vater der Flüche würde zahlen.«

 Merasen kehrte mit einem riesigen Koffer zurück, den Emerson ihm bestimmt in London gekauft hatte. Ramses juckte es in den Fingern, dem Burschen das unverschämte Grinsen aus dem Gesicht zu prügeln. Zwecklos, ihn darauf festzunageln, was er mit Emersons großzügig bemessenen Reisespesen angestellt hatte. Passiert ist eben passiert, seufzte Ramses im Stillen. Daran ließ sich nun nichts mehr ändern.

 3. Kapitel

 Emerson beklagte sich, die Stiefel seien zu eng. Ganz ohne Zweifel waren sie enger als das alte Paar, das er bei etlichen Ausgrabungen getragen und ausgetreten hatte. Der Stiefelmacher versicherte ihm, der Sitz sei perfekt, und ich wies ihn darauf hin, dass neues Schuhwerk immer ein wenig steif ist, worauf er einen kleineren Disput vom Zaun brach.

 Im Anschluss daran suchten wir den Schirmmacher auf (Emerson humpelte demonstrativ). Ich kaufe meine Sonnenschirme stets im selben Geschäft; der Inhaber kennt meine Wünsche, die zugegeben etwas eigenwillig sind: robustes Stahlgestell und geschärfte Spitze. Ein guter, haltbarer Schirm ist durch nichts zu ersetzen. Sonnenschutz, Spazierstock und im Ernstfall Waffe, hat er den nicht zu unterschätzenden Vorteil, dass Schurken beileibe nicht einkalkulieren, damit von einer Dame niedergeschlagen zu werden. Die Ägypter betrachteten dieses Accessoire inzwischen mit Ehrfurcht, zumal Daoud mit seinen hanebüchenen Geschichten (manche leider wahr) dem Gegenstand eine magische Aura andichtete.

 An dem fraglichen Nachmittag erfüllte der Sonnenschirm seine eigentliche Aufgabe, es war nämlich sehr heiß. Emerson wollte keinen Schatten und ging ein ganzes Stück vor mir her, weil er von den Schirmspeichen nicht gepiekst werden wollte. Somit waren wir genötigt, uns gegenseitig anzubrüllen, da man bei dem Straßenlärm sein eigenes Wort nicht mehr verstand. Den meisten Krach veranstalteten die Tiere. Es gab kaum Autos in Kairo, dafür aber ausnehmend viele Vierbeiner im Straßenverkehr: Pferdedroschken, Eselkarren und Lastkamele. Staubig und verschwitzt in meiner eleganten Ausgehmontur ließ ich schließlich den Schirm zuschnappen und piekste Emerson, der stehen geblieben war und sich mit einem der schmutzigsten Individuen unterhielt, das mir je untergekommen war. Der Bursche trug eine Art Bauchladen vor sich her, auf dem höchst fragwürdige Skarabäen lagen.

 »Lass uns eine Droschke nehmen, Emerson.«

 »Wieso denn?«, wollte Emerson wissen. Der schmuddelige Straßenverkäufer begrüßte mich auf Arabisch und reichte mir einen Skarabäus. Er schien aus einem Stück Kalkstein gemeißelt, von einem Künstler, dessen Talent einiges zu wünschen übrig ließ. Ich gab ihm den Talisman zurück. Emerson, der den Mantel ausgezogen und seinen Hut mal wieder verloren hatte, musterte mich von der Seite. »Dir ist warm, hm? Wieso musst du auch immer so unbequeme Sachen tragen!«

 »Weil ich es so möchte.«

 »Aha«, sagte Emerson, der einen kritischen Unterton in meiner Stimme bemerkte. »In dem Fall «

 Er gab ein kleines Bakschisch vermutlich im Austausch für irgendeine Information, denn den Skarabäus verschmähte er , verabschiedete sich überschwänglich von dem Hausierer und hielt eine Droschke an.

 »Was hatte dein wasserscheuer Freund denn Interessantes zu berichten?«, bohrte ich.

 Emerson schob den Sonnenschirm beiseite und setzte sich neben mich. »Er fragte, wieso wir in den Sudan wollen statt in einem zivilisierten Land zu bleiben.«

 »Ach du liebes Bisschen, mittlerweile weiß es wohl schon jeder Kairoer Bettler!«

 »Aus diesem Teil unserer Reiseplanung haben wir nie ein Geheimnis gemacht«, erinnerte Emerson mich. »Und selbst wenn, unsere vielen Einkäufe sprechen Bände. Dazu das ganze Geld. Man trägt doch nicht so viel Bares mit sich herum, es sei denn, man will in eine abgelegene Region.« Er zögerte kurz. »Der Bursche hat mich übrigens auch gefragt, ob wir dort nach Gold suchen wollen.«

 »Gute Güte«, japste ich. »Das Ganze behagt mir gar nicht, Emerson. Wer hat ihm denn den Floh ins Ohr gesetzt?«

 Emerson kratzte sich sein Kinngrübchen. »Irgendwelche Leute. Die Leute behaupten das. Die üblichen fadenscheinigen Gerüchte. Das hat nichts zu bedeuten, Peabody. Die Leute haben eine lebhafte Phantasie, vor allem, wenn es um uns geht. Archäologen waren denen schon immer suspekt, meine Liebe. Die Leute begreifen nur schwer, wieso wir es ausgerechnet auf zerbrochene Tonscherben abgesehen haben und nicht auf kostbare Schätze.«

 Eigentlich hatte ich mich auf der Amelia rasch umziehen wollen, doch unser Steward Mahmud informierte uns gleich nach dem Eintreffen, dass Ramses uns dringend im Salon erwarte.

 »Was, er ist schon zurück?«, entfuhr es Emerson. »Ist Nur Misur bei ihm?«

 (»Licht von Ägypten« ist Nefrets bezaubernder arabischer Name.)

 »Nein, Vater der Flüche.« Mahmud verdrehte die Augen. »Sie nicht, aber jemand anders.«

 Zwei andere, präzise gesagt. Daoud war auf einen Sprung vorbeigekommen; er schätzte die englischen Teesitten sowie Fatimas Sandwiches und Gebäck. Auf seine höfliche Art versuchte er ein Gespräch mit Merasen zu führen, während Ramses die beiden schweigend beobachtete. Emerson seufzte halb erstaunt, halb erleichtert auf, als er Merasen sah. Der Junge sprang sofort auf und verbeugte sich. Ramses erhob sich etwas bedächtiger. »Guten Tag, Mutter. Guten Tag «

 »Wo hast du ihn gefunden?«, wollte Emerson wissen.

 »Er hat mich nicht gefunden, sondern ich ihn«, erklärte Merasen selbstgefällig.

 Ramses kniff die Lippen zu einem dünnen Strich zusammen. Er war immer noch im Jackett, das er für gewöhnlich zu Hause ablegt. Das machte mich stutzig. »Lass mal sehen, Ramses. Zieh deine Jacke aus. Schon wieder ein Malheur passiert? Und wo ist Nefret?«

 »Sie ist mit Selim zu ihrer Verabredung gegangen.« Ramses schälte sich aus dem Kleidungsstück. »Wir ähm trafen Merasen unterwegs und da hab ich ihn gleich mitgebracht. Schade um die Jacke, Mutter. Vielleicht lässt sie sich ja noch reparieren.«

 »Dein Hemd ist jedenfalls hinüber.« Der linke Ärmel war blutverkrustet. »Heraus mit der Sprache: Was ist passiert?«

 »Ich wars«, gestand Merasen. »Aber ich habs nicht absichtlich gemacht. Es war nur ein Spiel. Er hatte den Arm im Weg.«

 »Wie unvorsichtig von mir«, feixte Ramses.

 Auf Daouds Stirn bildete sich eine steile Falte. »Wir spielen hier nicht mit Messern rum, es sei denn, wir wollen jemanden umbringen«, sagte er streng. »Seid vorsichtig, junger Mann, sonst zeig ich Euch mal, wie wir solche Spiele spielen.«

 »Ist schon in Ordnung, Daoud«, beschwichtigte Ramses. Merasen warf einen giftigen Blick zu Daoud.

 Es war nur ein kleiner Kratzer. Ich säuberte und verband die Wunde, während Ramses uns in knappen Sätzen über ihre kritische Begegnung aufklärte. Emerson lauschte schweigend, sein Blick glitt zwischen den jungen Männern hin und her. Merasen wurde zunehmend nervös.

 »Es war nicht richtig, was ich getan habe? In der Stadt des Heiligen Berges «

 »Aber hier macht man so was nicht«, versetzte Emerson milde. »Wieso seid Ihr noch immer in Kairo?«

 »Ich habe kein Geld mehr, Vater der Flüche. Und die Bahnfahrkarte ist sehr teuer«, sagte er mit einem breiten, entwaffnenden Grinsen.

 »Ihr hattet genug Geld bei Euch für die gesamte Reise bis nach Wadi Halfa«, erwiderte Emerson seelenruhig. »Was habt Ihr damit gemacht?«

 »Nichts, Vater der Flüche! Ich wurde beraubt! Hier in Kairo. In dieser Stadt wimmelt es vor Dieben.«

 Damit hatte er sicher nicht Unrecht. Dennoch passte seine Beteuerung in das für ihn typische Schema: glaubhaft, aber nicht beweisbar. Weiteres Nachfragen ergab, dass er erst kürzlich festgestellt hatte, dass wir auf der Amelia logierten. Eigentlich hatte er an Bord kommen wollen, als Ramses und Nefret jedoch das Boot verließen, war er ihnen gefolgt. Es sollte eine kleine Überraschung werden, behauptete er allen Ernstes. Während seiner Ausführungen kamen Nefret und Selim in den Salon. Sie quittierte Merasens Verbeugung mit einem knappen Nicken, umarmte Daoud, nahm ihren Hut ab und warf diesen auf einen Stuhl.

 »Schätze, Merasens Finger ist völlig in Ordnung. Sonst könnte er nicht so hektisch mit den Armen rudern«, meinte sie. »Ich habe Mahmud gebeten, den Tee zu servieren. Ramses, wie geht es dir?«

 »Ich trage den Verband bloß, um Mitgefühl zu wecken«, versetzte Ramses lakonisch. »Es war nämlich mein Fehler, dass ich den Arm im Weg hatte.«

 »Puh«, seufzte Selim. Er drehte uns schamhaft den Rücken zu, hob sein Gewand hoch und zog ein Objekt hervor, das er Emerson gab. Wahrscheinlich hatte Nefret den Verbandmull darum gewickelt, Form und Gestaltung des Knaufs waren mir jedoch vertraut.

 Emerson ebenfalls. »Wieso habt Ihr mir nicht gesagt, dass Ihr so etwas mit Euch herumtragt, Merasen?«

 »Es ging Euch nichts an, Vater der Flüche«, erwiderte Merasen und wiederholte damit eine Floskel, die er vermutlich von mir aufgeschnappt hatte (im Disput mit Gargery).

 Emerson ging über diese doch ziemlich flegelhafte Antwort hinweg. »Und die Sklavenhändler haben sie nicht bemerkt?«

 »Ich habe sie vor meiner Flucht zurückgestohlen. Die Waffe ist mir heilig.«

 Mahmud kam mit dem Teetablett, das er vor mir auf den Tisch stellte. Neugierig musterte er Merasen. Ich konnte mir vorstellen, warum. Rein äußerlich ging Merasen glatt als Ägypter durch; vor allem in Kairo trifft man vom hellhäutigen Berber bis zu den dunkelhäutigen Stammesangehörigen aus dem Süden eine Vielzahl von Mischtypen an. Der junge Mann trug ägyptische Tracht und dazu rote Lederslipper, gleichwohl hatte er etwas an sich Am besten lässt es sich vielleicht mit Arroganz umschreiben. In seinem Heimatland war er ein Prinz, und obwohl er inzwischen einiges durchgemacht hatte, hatte sein Selbstwertgefühl darunter augenscheinlich nicht gelitten.

 Unsere kritischen Anmerkungen und Fragen stießen bei ihm zunehmend auf Widerstand. Er stand auf und fixierte uns stirnrunzelnd. »Ich gehe jetzt in mein Zimmer«, verkündete er und stapfte hinaus.

 »In mein Zimmer, um das mal klarzustellen«, merkte Ramses an. »Der Bursche hat einen leichten Hang zum Größenwahn, was?«

 »Irgendwie erinnert er mich an dich«, sagte ich, während ich Tee eingoss.

 »Mutter, war ich denn so ein unverschämter Rüpel?«

 »Nein. Aber gelegentlich genauso hochnäsig und trotzig. Er ist jung und ein Fremder in diesem Land, da ist Arroganz gelegentlich ein probates Mittel, um die eigene Unsicherheit zu überspielen.«

 »Hör auf mit diesem Psychoquatsch«, grummelte Emerson. »Arroganz ist eine Sache, einen Freund ohne Vorwarnung anzugreifen eine «

 »Eine Sitte im Heiligen Berg«, warf Nefret ein. Verblüfft blickten wir zu ihr. Sie errötete leicht. »Ich hatte das vergessen. Die jungen Männer fordern sich gegenseitig mit Dolchen und Kurzschwertern heraus. Ähnlich einem Duell, um ihre männliche Überlegenheit und ihre Geschicklichkeit unter Beweis zu stellen.«

 »Pfft«, raunzte Emerson. »Vermutlich waren sie hinterher auch noch stolz auf ihre Narben, wie die deutschen Studenten in den schlagenden Verbindungen.« Er wickelte den Verbandmull ab und untersuchte die Klinge. »Stahl. Damals hatten sie nur Eisen.«

 »Ich gehe davon aus, dass sich dort vieles geändert hat«, hob ich an und biss mir auf die Zunge, da ich Selims Blick auffing. Er hockte auf der Kante seines Stuhls, die Teetasse in den Händen balancierend.

 »Wo ist dort?«, wollte er wissen. »Hast du mir auch die Wahrheit erzählt, Vater der Flüche?«

 »Der Vater der Flüche lügt nicht«, protestierte Daoud.

 Mag sein, dass Emerson sich mit Selim angelegt hätte, doch Daouds treuherziger Blick trieb ihm die Schamesröte in die gebräunten Wangen. »Ähem«, räusperte er sich. »Ja also, ihr müsst wissen Peabody?«

 Er mochte Daoud nicht belügen. Das durfte ich übernehmen. Somit berief ich mich auf die Geschichte, die der Professor David aufgetischt hatte: dass Merasen der Sohn eines Scheichs sei, der in einem entlegenen Dorf im Südsudan regierte. David hatte sie kommentarlos geschluckt, aber er hatte Merasen und dieses seltsam auffällige Schwert auch nie gesehen.

 »Dann wollt ihr also gar nicht nach Meroe, sondern in dieses Dorf?«, bohrte Selim. »Es muss wirklich sehr abgeschieden sein, zumal ich eine derartige Waffe noch nie zu Gesicht bekommen habe. Greifen alle Leute in diesem Dorf einen Freund ohne Vorwarnung an?«

 »Aber nein, der Scheich ist ein alter Freund von uns und ein Ehrenmann«, antwortete Emerson nach kurzem Zögern ausweichend.

 »Es besteht keine Gefahr für Sie«, sagte Daoud ruhig. »Wir sind schließlich bei Ihnen, Selim.«

 Er und Selim wohnten bei Verwandten, da auf dem Hausboot kein Platz war. Nach ihrem Aufbruch wollte ich mir ein Gurkensandwich gönnen, aber Daoud hatte alle verputzt.

 »Verflixt«, stöhnte ich. »Dieser unsägliche Bursche sorgt ständig für neue Probleme. Wie viele Leute mögen dieses verd verzierte Schwert bereits gesehen haben? Am besten, wir setzen ihn in den nächsten Zug, bevor weiterer Ärger auf uns zukommt. Schätze, er braucht neue Kleidung und dergleichen. Ramses, kannst du «

 »Er braucht gar nichts«, erwiderte Ramses. »Wir waren kurz in seiner Pension und haben dort einen edlen Kalbslederkoffer mit Kleidung abgeholt.«

 »Den hab ich ihm mitsamt den Sachen in London gekauft«, grummelte Emerson. »Dann kann er nicht von seinen Mitbewohnern ausgeraubt worden sein. Die hätten ihm bestimmt eins über den Schädel gegeben und auch gleich den Koffer gestohlen. Wie war denn seine Unterkunft?«

 Ramses spähte zu mir. »Ganz in Ordnung. Dort hätte man ihn sicher nicht bestohlen. Er hat nämlich damit angegeben, dass der Vater der Flüche ein Freund von ihm ist.«

 »Und das wird sich wie ein Lauffeuer verbreiten«, seufzte ich. »Je eher wir den Burschen loswerden, umso besser. Ich frage mich bloß, wer schon alles von unserem interessanten Schützling erfahren hat!«

 Aus Manuskript H

 Das fragte Ramses sich insgeheim auch. Ihr sorgsam ausgefeiltes Konstrukt bekam allmählich Risse, da Merasen sich wie die Axt im Walde benahm. Gegen den heftigen Widerstand des jungen Mannes hatte er dessen Koffer durchsucht und einige Dinge gefunden, die sich Merasen angeblich von den Sklavenhändlern zurückgeholt hatte, darunter auch die Schwertscheide. Diese war noch eindrucksvoller als die Waffe selbst, mit Einlegearbeiten aus Gold und edlen Hölzern. Zweifellos hatte der Pensionswirt das Gepäck des Jungen ebenfalls inspiziert und Ramses dachte mit Grausen daran, wer inzwischen alles informiert war. Es überraschte ihn keineswegs, dass Merasen damit protzte, den berühmt-berüchtigten Vater der Flüche zum Bekannten zu haben, wenn Emerson auch ausdrücklich betont hatte, er billige dies nur im Ernstfall. In erster Linie hatten sie vermeiden wollen, mit einem mysteriösen Jugendlichen aus einer bisher unbekannten Region in Verbindung gebracht zu werden. Der Ernstfall war zwar nicht eingetreten, dieser Merasen für ihn jedoch die personifizierte Katastrophe.

 Fakt war, dass der Junge ihn nervte, nicht nur, weil er die ständigen Kämpfchen satt hatte. Er wusste um den eigentlichen Grund für seine Antipathie: Nefret. Sie und Merasen verbrachten viel Zeit allein miteinander, unterhielten sich in der Sprache, die sie zunehmend fließender beherrschte. Der junge Emerson blieb außen vor. Von Anfang an hatte Merasen bei ihr ein Verhalten gezeigt, dass Ramses die Zähne zusammenbeißen musste, obwohl er es schwerlich hätte definieren können. Respektvoll, bisweilen charmant, schwankte es zwischen Freundlichkeit und Vertraulichkeit Wieso war er eigentlich auf jeden Mann eifersüchtig, mit dem Nefret sich unterhielt?, zerbrach Ramses sich den Kopf.

 Tags darauf brachten Emerson und er Merasen (samt Koffer) zum Bahnhof und setzten ihn mit Fahrkarte in den Zug nach Assuan. Der Professor ließ sich nicht für dumm verkaufen; dass Merasen bestohlen worden war, bezweifelte auch er.

 »Ihr habt genug Geld dabei, um bequem nach Wadi Halfa zu kommen, Prinz«, sagte er streng. »Geht zu dem Haus meines Freundes Scheich Nur ed Din und wartet dort auf uns. Wenn Ihr mich wieder enttäuscht «

 »Ich werde Euch gewiss nicht enttäuschen, Vater der Flüche, das schwöre ich!«, grinste Merasen selbstsicher. Er trug europäische Kleidung, dazu einen Tarbusch und sah aus wie ein junger Angestellter oder ein kleiner Beamter wenn man nicht genauer hinschaute. Er tippte auf seinen flachen Bauch. »Ich habe den Geldgürtel. Wenn sie mir den rauben wollen, dann nur über meine Leiche!«

 »Schön, schön«, meinte Emerson. »Mas salameh. Gute Reise.«

 Merasen drehte sich zu Ramses und hielt ihm die Hand hin. »So ist es doch Sitte in England, oder? Eine Geste des guten Willens. Um zu zeigen, dass man keinen wie lautet es noch gleich?«

 »Groll hegt.« Ramses schüttelte ihm die Hand. Etwas anderes wäre unhöflich gewesen. »Gute Reise, Merasen.«

 Schweigend verharrten sie auf dem Bahnsteig, bis der Zug abfuhr. »Gleich Teezeit«, bemerkte Emerson nach einem Blick auf die Uhr. »Lass uns gehen, ja?«

 »Geh schon mal ohne mich, Vater. Ich hab noch was vor.«

 »Ah«, versetzte Emerson. Seine dichten Brauen zogen sich zusammen. »Hoffentlich nicht wieder irgendeine Dummheit.«

 »Aber nein, Sir. Ich bin rechtzeitig zum Abendessen zurück.«

 Sein »Vorhaben« führte ihn in den Gezira Sporting Club. Sein Vater weigerte sich, auch nur einen Fuß auf das Gelände zu setzen, da es sich um eine durchweg britische Einrichtung mitten in Kairo handelte, mit Golf- und Tennisplätzen und wunderschön gestalteten Parkanlagen. Ramses Mitgliedschaft im Gezira und in dem noch exklusiveren Turf Club beruhte auf rein praktischen Erwägungen; die englische Gemeinschaft, insbesondere die männliche, besuchte beide, so dass man dort auch die Gerüchte aufschnappte, die seine Mutter auf ihren Damenkränzchen bestimmt nicht erfuhr. Der Gezira nahm aber auch andere Ausländer sowie Ägypter der »Oberschicht« auf und Ramses wusste, dass sein zweifellos aus gehobenen Kreisen stammender Freund dort Golf oder Tennis spielte und den Nachmittagstee einnahm, wenn er sich in Kairo aufhielt lieb gewordene Gewohnheiten aus vergangenen Oxford-Zeiten.

 Er war nicht auf der Terrasse, als Ramses eintraf, worauf dieser sich an einen Tisch setzte und die Umgebung inspizierte. Es war fast wie auf einem englischen Landsitz, der Rasen smaragdgrün, die Blumenbeete voll blühender Rosen und Zinnien, Petunien und Margeriten. Eine gemischte Gruppe spielte Krocket, die Herren unkonventionell hemdsärmelig und mit Hosenträgern, die Damen in langen, weißen Kleidern mit fest geschnürten Miedern. Ramses fragte sich, wie sie überhaupt gehen konnten, geschweige denn einen Krocketschläger schwingen. Dennoch waren die Frauen weitaus agiler als die Männer. Mädchenhaftes Gekreische erhob sich; offenbar musste die weibliche Mannschaft bei jedem Schlag albern kichern. Nefrets Lachen klang dagegen melodisch unbefangen, und wenn sie ein Ziel verfehlte, lachte sie nicht, sondern fluchte.

 Irgendwann strebte Feisal auf die Terrasse. Prinz Feisal, um präzise zu sein, denn sein Vater war Scheich Bahsur, der ehrenwerte und einflussreiche Führer eines bedeutenden Beduinenstammes und ein alter Freund Emersons.

 Die Familie schmunzelte über Emersons »alte Freunde«, lebten sie doch überall am Nil verstreut, von Kairo bis Khartum. Nachdem Ramses einige der weniger achtbaren kennen gelernt hatte, fragte er sich, was für ein ausschweifendes Junggesellendasein sein Vater geführt haben musste. Emerson sprach nicht gern darüber jedenfalls nicht im Beisein seiner Familie.

 Feisal, ein gutaussehender junger Mann mit kantigem Gesicht, trug erlesene, europäische Kleidung. Er hatte einen Tennisschläger bei sich und begrüßte Ramses ehrlich erfreut.

 »Hab schon gehört, dass ihr wieder hier seid«, bemerkte er. »Wie geht es dem geschätzten Vater und der ehrenwerten Mutter und deiner bezaubernden Schwester?«

 Nachdem die formelle Begrüßung beendet war, bestellten sie Tee. Ramses hätte gegen etwas Stärkeres nichts einzuwenden gehabt, aber Feisal war ein gläubiger Mann und ein Spitzenathlet, als inoffizieller Tennischampion im Club zudem Schwarm aller Frauen.

 »Demnach ist es diesmal der Sudan?«, erkundigte sich Feisal. »Wieso ausgerechnet dort? Ich dachte, ihr arbeitet in Theben.«

 Ramses zuckte mit den Achseln. »Mein Vater hat sich mit Maspero überworfen.«

 »Und deshalb schleppt er die ganze Familie mit nach Meroe? Oder wollt ihr nach Zerzura?«

 Nur mühsam gelang es Ramses, seine Verblüffung zu überspielen. »Das ist doch nur ein Mythos«, sagte er wegwerfend. »Die weiße Stadt, wo der König und die Königin auf ihrem Thron schlafen und der Schlüssel zu unendlichen Schätzen im Schnabel eines geschnitzten Vogels steckt. Von dir hätte ich erwartet, dass du nicht an solchen Unsinn glaubst.«

 »Das mit der sagenumwobenen Stadt des kleinen Vogels ist zweifellos eine Legende.« Feisals lange aristokratische Finger umschlossen die Teetasse. »Aber es gibt eine unerforschte Oase dort draußen, Ramses. Wilkinson erwähnte sie und Gerhard Rolfe kam bis an den Rand des Großen Sandsees, bevor er nach Siwa umkehren musste, und « Grinsend brach er ab. »Hab ich dich mit diesem Blödsinn nicht schon das letzte Mal gelangweilt?«

 »Eine fixe Idee von dir.« Ramses erwiderte sein Grinsen.

 »Vielleicht. Aber eines Tages finde ich sie, Ramses, warts nur ab. Wenn mein Vater nicht wäre, würde ich gleich morgen aufbrechen. Irgendwann wird er mir die Erlaubnis geben, also komm mir nicht zuvor.«

 »Würde mir im Traum nicht einfallen. Wie kommst du überhaupt darauf, dass wir derartige Pläne haben?«

 »Von ihm.« Feisal deutete auf einen Mann, der in der Nähe saß. Er trug keine Kopfbedeckung, Haar und Bart waren ergraut, das tiefbraune Nussknackergesicht narbenübersät. »Newbold. Nennt sich gern Wildhüter. Kennst du ihn?«

 »Entfernt.«

 »Du magst ihn nicht?«

 »Nicht besonders.«

 Der suchende Blick des Mannes traf auf Ramses. Seine Lippen verzogen sich zu einem schmalen Grinsen, er stand auf und steuerte mit einem leichten Hinken zu ihnen. Er war klein und kräftig, seine muskulösen Arme unverhältnismäßig lang wie bei einem Gorilla.

 »Darf ich mich zu den Herren setzen?«, fragte er. Ohne die Antwort abzuwarten, nahm er sich einen Stuhl, lehnte sich zurück und hob sein Glas. Er trank keinen Tee. »Tut gut, wieder unter zivilisierten Menschen zu sein«, erklärte er.

 »Wie viele Elefanten haben Sie diesmal abgeschlachtet?«, wollte Ramses wissen.

 Newbold entfuhr ein bellendes Lachen. »Ein paar. Wieso auch nicht, sind doch genug davon da, und die Damen wollen schließlich Elfenbeinkämme und -spangen.«

 Friedfertige Pflanzenfresser, die nur angriffen, wenn sie sich oder ihre Jungen bedroht sahen. Anders als die Menschen. Newbold war der Typ weißer Großwildjäger, den Ramses besonders verabscheute; der Mann war begehrt, weil er seinen Jagdgesellschaften stets den wohldosierten Nervenkitzel bot; allerdings kursierten auch andere Geschichten über ihn Gerüchte, dass er seine Jagdgehilfen brutal im Stich ließ, wenn sie krank wurden oder sich unterwegs verletzten, Augenzeugenberichte über angeschossene Tiere, die langsam und qualvoll verendeten, weil die Verfolgung zu gefährlich schien und Schlimmeres. Es wurde gemunkelt, dass das Elfenbein nicht immer von Tieren stammte, die er selbst erlegt hatte.

 Wie alle in Kairo kannte Newbold Ramses Einstellung zur Jagd. Verächtlich grinsend leerte er sein Glas und schnippte mit dem Finger nach einem Kellner. »Trinken Sie einen Whisky mit mir, Mr Emerson? Und Ihr, Hoheit was darf ich Euch bestellen? Ein Glas Limonade?«

 Feisal nickte zustimmend. »Demnach haben Sie König Salomos Diamantenminen noch nicht aufgespürt, hm? Dieser Mann«, versetzte der Prinz mit einem Blick zu Ramses, »hat auch eine fixe Idee.«

 »Afrika ist voll davon«, murmelte Ramses.

 »Machen Sie sich ruhig lustig über mich«, knurrte Newbold. »Afrika ist nämlich ein großes, unerforschtes Land und einige Legenden müssen einen wahren Kern haben. Vielleicht hab ich bloß an der falschen Stelle gesucht. Ich spiele mit dem Gedanken, in den Sudan überzuwechseln.«

 »Dort gibt es keine Diamanten«, sagte Ramses schroff.

 »Aber andere Dinge.« Newbold bestellte ein drittes Glas vielleicht aber auch das vierte oder fünfte. Der Whisky zeigte Wirkung. Seine Augen glänzten, sein Gesicht war gerötet. »In Wadi Halfa hab ich eine interessante Geschichte über einen Eingeborenenjungen gehört, irgendeinen dieser Möchtegernprinzen, der mit Goldbarren aus der westlichen Wüste kam. Haben Sie davon gehört? Wie ich erfuhr, wollen Sie und Ihre geschätzte Familie weiter in den Sudan.«

 »Ja, wir planen eine Exkavation«, erklärte Ramses mit Nachdruck.

 Newbold lachte abfällig. »Wie letztes Mal, als Sie dort waren? Wo haben Sie denn das Mädchen her, aus dem Harem irgendeines betuchten Scheichs? Die muss Sie doch ein stolzes Sümmchen gekostet haben.«

 Ramses sprang auf, sein Stuhl stürzte um. Mehrere Gäste starrten in ihre Richtung und Feisal legte ihm beschwichtigend eine Hand auf den Arm.

 »Er ist betrunken, Ramses. Newbold, Sie verdammter Idiot, reden Sie hier keinen Mist.«

 So betrunken war Newbold auch wieder nicht. Er musterte Ramses abschätzig. »Sie würden einen verkrüppelten alten Jäger, der Ihr Vater sein könnte, doch nicht tätlich angreifen, was mein Junge? Bin eben kein Kavalier alter Schule so wie Sie.«

 Ramses schüttelte Feisals Hand ab und Newbold erhob sich schwankend. »Also gut, ich entschuldige mich. Man sieht sich im Sudan.«

 »Am besten, ihr kommt ihm nicht in die Quere«, riet Feisal, während Newbold torkelnd zum Ausgang des Clubhauses steuerte. Dass er humpelte, war Ramses neu. War nur zu hoffen, dass ihn ein Elefant getreten hatte.

 »Kannst du mir mal verraten, wie ich meinem Vater erklären soll, dass er dieser miesen Type aus dem Weg geht?«

 Er hatte die Information, die er wollte besser gesagt, die Information, auf die er gut verzichten konnte. Sein umtriebiger Vater war davon bestimmt nicht begeistert, genauso wenig wie seine elanvolle Mutter.

 [image:]

 »Meine Güte«, seufzte ich. »Wie furchtbar. Wie dem auch sei, wir hätten das einkalkulieren «

 »Habe ich aber nicht.« Emerson kaute an seinem Pfeifenmundstück, dass es bedrohlich knackte. Bis zu Ramses Rückkehr hatten wir im Salon die Ruhe vor dem Sturm genossen. »Hast du diesen Kerl nicht gefragt, woher er von Merasen weiß?«

 »Es ist ein offenes Geheimnis, dass er mit Sklavenhändlern Geschäfte macht«, erwiderte Ramses. »Ich ging davon aus Aber du hast Recht, Vater. Ich hätte der Sache nachgehen sollen. Ich hab die Nerven verloren.«

 »Du?«, fragte Nefret total entgeistert. »Wie hat er denn das geschafft?«

 »Vermutlich hat Newbold dich zum Thema gemacht«, schaltete ich mich ein. »Am besten, du klärst uns auf, Ramses.«

 »Es geht nicht darum, was er sagte, sondern um die damit verbundenen Konsequenzen«, begann Ramses. »Merasen und sein verdammtes verzeih mir, Mutter Gold in Verbindung mit unserer geplanten Rückkehr in den Sudan hat bei einigen die Erinnerung an unsere letzte Nubien-Exkursion und deren Resultat wachgerufen. Mutters grandiose Geschichte, wir hätten Nefret bei fürsorglichen Missionaren aufgespürt, konnte böswillige Gerüchte nicht stoppen.«

 »Nein«, bekräftigte ich, da auch ich das eine oder andere mitbekommen hatte. Es war der Gipfel der Geschmacklosigkeit gewesen, angefangen mit Spekulationen über Nefrets Herkunft über schlüpfrige Andeutungen auf eine Haremszugehörigkeit bis hin zu Menschenhandel. »Aber wenigstens vermutete dort keiner ein unerforschtes Gebiet mit unermesslichen Schätzen.«

 »Das ist so nicht richtig, Mutter«, wandte Ramses in pessimistischer Stimmung ein. »Wer Willy Forth kannte, wusste, dass er davon träumte, eine noch unerforschte Zivilisation aufzuspüren. Und bevor Reggie Forth sich auf die Suche nach seinem verschwundenen Onkel machte, zog er sämtliche Offiziere von Sanam Abu Dom ins Vertrauen.«

 »Er hat auch vor Budge herumgetönt.« Leider Gottes erinnerte ich mich noch an ein unerfreuliches Gespräch seinerzeit, mit besagtem Herrn sowie mehreren Offizieren.

 »Ich hoffe doch sehr, dass Sie und der kleine Ramses den Professor bei seiner Suche nach der sagenumwobenen Oase nicht begleiten«, hatte Budge damals mit geheuchelter Besorgnis erklärt. Es sollte ein Scherz sein allerdings nicht ohne das gewisse Maß an Häme, das Emerson der Lächerlichkeit preisgab. Und Budge war nicht blöd, auch wenn Emerson ständig auf seiner wissenschaftlichen Kompetenz herumhackte. War er, nachdem er Merasen kennen gelernt hatte, in der Lage, die Einzelinformationen zu einem stimmigen Ganzen zusammenzufügen?

 Unangenehmes Schweigen schloss sich an. Das Hausboot schaukelte sanft im Wind. Der farbenprächtige Sonnenuntergang verblasste, Sterne funkelten am Firmament obwohl wir diese wegen der Dunstglocke über Kairo nur erahnten.

 »Tja.« Ich gab mir mental einen kleinen Ruck. »Am besten, wir malen uns einmal den Extremfall aus. Wer könnte unser eigentliches Vorhaben noch anzweifeln?«

 »Außer Selim?«, meinte Ramses. »Er hat das verdammte entschuldige, Mutter das Schwert gesehen. Merasens Pensionswirt hat vermutlich das Gepäck durchsucht, in dem sich weitere aufschlussreiche Dinge befanden. Die Sklavenhändler bemerkten das Gold, und wenn sie es vor ihrer Festnahme nicht verstecken konnten, ist es den Soldaten in die Hände gefallen.«

 Emerson entfuhr ein himmelschreiender Kraftausdruck. »Was ist mit Prinz Feisal?«

 »Der kommt uns nicht in die Quere. Aber er steht in Kontakt mit anderen Pseudoforschern und du darfst sicher davon ausgehen, dass etliche aus diesem Haufen jeden unserer Schritte kritisch beäugen werden.«

 »Grundgütiger«, sagte Nefret alarmiert. »Forscher, Ägyptologen, Sklavenhändler, das Militär nicht zu vergessen Onkel Walter und Tante Evelyn und wer sonst noch alles Wie sollen wir uns verhalten?«

 Emerson zog reflexartig an seiner Pfeife, die inzwischen ausgegangen war. Er verzog das Gesicht und klopfte die Asche aus. »Wir können nur hoffen, dass wir schneller sind als mögliche Verfolger und Trittbrettfahrer. Die einzige Alternative wäre, so lange friedlich an den Pyramiden von Meroe herumzugraben, bis die anderen aufgeben.«

 »Das können wir nicht machen!«, erregte sich Nefret. »Wir haben ohnehin schon massenhaft Zeit verloren.«

 »Demnach tippe ich darauf, dass wir nach Meroe fahren werden, um die Leute von unserem eigentlichen Vorhaben abzulenken«, seufzte ich. »Aber das impliziert weitere Verzögerungen, immerhin müssen wir mit unserem Gepäck dann zurück in den Norden nach Napata.«

 »Mach dir da mal keine Gedanken«, erwiderte Emerson. »Ich habe die Sache im Griff.«

 Über Ramses Nase hatte sich eine steile Falte gebildet. »Vater, du hast doch hoffentlich nicht vor, in die Wüste von Meroe vorzudringen? Seinerzeit kamen wir vom Gebel Barkal und die auf der Karte ausgewiesene Route beginnt dort. Eine neue Strecke auszuarbeiten «

 »Ich habe die Sache im Griff«, wiederholte Emerson. »Überlasst alles mir.«

 »Na, herzlichen Glückwunsch«, murmelte ich.

 »Dein mangelndes Vertrauen schmerzt mich, Peabody«, versetzte Emerson. »Wie schnell können wir Kairo verlassen?«

 »Wenn ihr mir packen helft, in zwei, höchstens drei Tagen.«

 »Aber sicher, wird gemacht«, grummelte mein Angetrauter.

 »Ha«, ereiferte ich mich. »Nehmen wir Selim und Daoud nun mit oder nicht? Und was ist mit der Amelia?«

 »Wir können Selim nicht hier lassen«, gab Ramses zu bedenken. »Das würde höchstens dazu führen, dass er uns auf eigene Faust folgt. Am besten, wir schicken ihn morgen mit Daoud nach Luxor, mit dem Auftrag, dort ein paar von unseren Arbeitern zusammenzutrommeln und direkt weiter nach Assuan zu fahren. Wir bleiben bei der Geschichte mit den interessanten Ruinen westlich von Meroe, bis sich unsere eigentliche Mission wirklich nicht mehr verheimlichen lässt.«

 »Du schlägst vor, direkt nach Assuan zu fahren, ohne in Luxor Halt zu machen?«, hakte Emerson nach.

 »Galt die Frage mir, Sir?« Ramses dunkle Brauen schossen erstaunt nach oben.

 »Du scheinst dich mehr mit der Materie beschäftigt zu haben als wir«, gab sein Vater zurück.

 »Vielleicht bin ich einfach nur misstrauischer als ihr anderen.« Über Ramses schmales Gesicht huschte ein kleines Lächeln.

 »Misstrauischer als deine Mutter? Mix ihr einen kleinen Whisky, Ramses. Sie scheint mir in eine Art Trance verfallen.«

 »Was?«, sagte ich unvermittelt. »Nein danke, Ramses, es wird Zeit für das Abendessen.«

 Ich war wie in Trance das Resultat tiefer Bestürzung. Als wir nämlich diejenigen Personen diskutiert hatten, die von der Vergessenen Oase wussten, hatte sich ein Name in meinen Verstand eingebrannt.

 Walter und Evelyn hatten davon erfahren und noch ein weiteres Individuum. Zu meiner Entlastung muss ich betonen, dass ich um seine wahre Identität seinerzeit nicht wusste, denn seine Tarnung als einer meiner alten Freunde war perfekt gewesen. Wir hatten ihn kennen gelernt, als er vor unseren Augen versucht hatte, den Schatz von Dahschur zu stehlen, und in den darauffolgenden Jahren war er unser schärfster Widersacher gewesen. Ich kannte nur wenige, die so ausgefuchst waren wie er, bestens informiert im illegalen Antiquitätengeschäft, wandelbar wie ein Chamäleon und ein Krimineller von der übelsten Sorte

 Sethos, der Meisterverbrecher.

 Hastig sammelte ich mich wieder und bat Mahmud, das Abendessen aufzutragen. Ich sah keine Veranlassung, unseren alten Feind gegenüber Emerson zu erwähnen, der Sethos zudem übel nahm, dass er ein Auge auf mich geworfen hatte. Inzwischen wusste ich Letztgenannten leichter zu identifizieren, und sollte er es wagen, in einer seiner vielen Maskeraden aufzutauchen, würde ich ihn enttarnen.

 [image:]

 Wir schickten Selim und Daoud nach Luxor voraus und schipperten mit der Amelia hinterher. Es dauerte länger als vermutet, sämtliche Vorräte einzukaufen, obwohl Emerson die Händler mit wüsten Verwünschungen auf Trab hielt. Die Ausstattung für eine Expedition dieser Größenordnung hatte ich seit einer Ewigkeit nicht mehr zusammengestellt. Alles, vom Moskitonetz bis zu den Konserven, musste in Kairo besorgt werden, da wir nicht davon ausgehen durften, dass dergleichen südlich von Assuan erhältlich war. Zudem galt es, den Anschein aufrechtzuerhalten, dass wir eine archäologische Exkavation planten. Kameras und Photoplatten, Papier und Schreibutensilien, Messinstrumente, Medikamente die Liste war endlos und wurde ständig länger. Emerson machte eine eigene Aufstellung, Nefret ebenfalls. Die Tage waren nervenaufreibend, obwohl es vernünftig gewesen wäre, wegen der Hitze noch länger zu warten. Gleichwohl erschöpfte sich meine Geduld allmählich. Eine heikle oder unangenehme Aufgabe möchte jeder (ich auf alle Fälle) möglichst schnell hinter sich bringen. Ich hatte zunehmend das Gefühl, in einem Netz von Spekulationen gefangen zu sein, das sich tagtäglich ausdehnte. Die Händler, bei denen wir einkauften, tuschelten heimlich über uns, zudem war es schier unmöglich, unseren vielen Freunden und Bekannten aus dem Weg zu gehen, die vorbeischauten oder uns kurz schriftlich ihre Hilfe anboten. Am Tag vor unserer Weiterreise erreichte uns ein Telegramm von Sir Reginald Wingate, dem Generalgouverneur des Sudans. Er lud uns höflich ein, ihn in Khartum aufzusuchen.

 »Der alte Teufel«, grummelte Emerson. »Glaubt der wirklich, ich mache einen Umweg von sechshundertvierzig Kilometern, nur um ihm die Hand zu schütteln?«

 »Nein, Vater. Er erwartet schlicht, dass wir die sudanesische Regierung über unsere Pläne informieren«, erwiderte Ramses. »Wie andere Expeditionen auch. Wingate hat sich schon immer sehr für die Ägyptologie interessiert und er führt ein straffes Regiment.«

 »Straff, pah«, gab Emerson zurück. »Er billigte, nein, er ermutigte Budge dazu, die Pyramiden von Meroe in ein Schlachtfeld zu verwandeln. Breasted erzählte mir, etliche seien bis auf das Bodenniveau abgetragen und in anderen klafften riesige Löcher.«

 Er zerknüllte das Telegramm und warf es auf den Boden. So viel zu Sir Reginald Wingate, seufzte ich insgeheim. Ob sich seine Leute wohl auch an unsere Fersen heften würden?

 Trotz verbesserter Transport- und Kommunikationsbedingungen blieb eine Reise in den Sudan weiterhin eine langwierige, komplizierte Angelegenheit. Zwischen Assuan und Khartum wird die Strömung des Nils von sechs Katarakten unterbrochen, weshalb die Navigation gefährlich, wenn nicht sogar unmöglich wird. Von Wadi Halfa, am Fuß des Zweiten Katarakts, führte eine Eisenbahnlinie durch die Wüste bis Abu Hamed und dann am Fluss vorbei nach Khartum, allerdings gab es auf den dreihundertzwanzig Kilometern zwischen Assuan und Wadi Halfa bislang keine Zugverbindung. Stattdessen setzte die Regierung ab Schellal, der Endstation der Kairo-AssuanLinie, regelmäßig Schaufelraddampfer ein. Dort, nur wenige Kilometer südlich von Assuan, sollte Selim uns erwarten. Als der Zug einfuhr, stand er mit den anderen bereits auf dem Bahnsteig. Er hatte die drei besten Männer als Exkursionsbegleiter ausgesucht: Ali, Anfang zwanzig, Ibrahim, um die vierzig und ein Baum von einem Mann, sowie seinen Cousin Hassan. Emerson war strikt dagegen gewesen, dass er noch mehr Leute anheuerte. Je weniger Leben gefährdet wurden, umso besser.

 Das Dorf Schellal ist ein trostloses Nest. Besucher bleiben nicht dort, sondern nehmen die Züge nach Norden oder die Boote in den Süden, oder sie machen eine Exkursion zu der Tempelanlage von Philae. Selim und unsere Männer hatten eine Unterkunft gefunden, aber keine besonders saubere und waren deshalb heilfroh über die Weiterreise.

 Die Regierungsdampfer sind komfortabel und gut in Schuss. Emerson wäre jedoch nicht Emerson, wenn er nicht einen alten Freund mit einem noch älteren Kahn aus dem Ärmel gezaubert hätte. Das morsche Steuerrad sah aus, als würde es jeden Moment abbrechen, und Farah, der Rais, schielte entsetzlich. Auf meine Beschwerde hin pochte mein Ehemann darauf, dass er so wenig wie irgend nötig mit den Behörden zu tun haben wolle.

 »Was solls, Tante Amelia«, sagte Nefret, als Emerson sich mit Farah und Daoud verdrückte, um das Einschiffen unseres Gepäcks zu überwachen. Sie nahm ihren breitkrempigen Hut ab und fächelte einen Schwarm Mücken weg. »Keine Sorge, ich hab Unmengen Insektenvernichtungs- und Desinfektionsmittel mitgenommen. Sollen wir an Bord gehen?«

 »Erst, wenn es sich nicht mehr vermeiden lässt«, sagte ich mit einem leichten Schaudern. »Na Selim, wie gefällt dir Assuan?«

 »Eine hässliche Stadt«, erwiderte Selim prompt. »Kein ergleich zu Luxor.«

 »Ich finde sie recht reizvoll, mit vielen interessanten Sehenswürdigkeiten.«

 »Der Staudamm ist interessant«, räumte Selim ein.

 »Einer von den Ingenieuren hat mir erklärt, wie die Schleusen funktionieren. Momentan sind alle geöffnet, da der Wasserstand des Nils seit Juli steigt, aber bis zum Winter werden sie eine nach der anderen geschlossen.«

 »Und mit wem hast du gesprochen?«

 »Mit Moncrieff«, erwiderte Selim. »Er ist ein alter Freund Emersons und möchte euch gern in Assuan begrüßen. Wie lange bleiben wir hier?«

 »Der Professor will direkt Weiterreisen«, erklärte ich, mental eine weitere Gruppe sensationslüsterner Individuen auf meine Liste setzend. Moncrieff war ein netter Mensch, aber eine grässliche Plaudertasche. »Ich schlage vor, wir widmen uns erst einmal unseren Kabinen und putzen dort gründlich. Selim «

 »Ich muss den Männern beim Beladen helfen«, rief Selim und weg war er.

 Es ist sicher nicht immer einfach, Ordnung und Sauberkeit auf einem Schiff zu halten, auf diesem hier war es vermutlich nie versucht worden. Nefret und ich bahnten uns einen Weg, vorbei an verrosteten Werkzeugen und Seilrollen, Öllachen, die im Sonnenlicht bunt glitzerten, und anderen ekelerregenden Substanzen. Neben einer der Ladeluken fanden wir ein schattiges Plätzchen. An Bord herrschte reger Betrieb. Auf der Passagierliste standen ohne Zweifel noch andere Europäer. Vielleicht hatten sie es eilig und wollten nicht auf den Regierungsdampfer warten oder sie hatten mit Farah einen günstigeren Fahrpreis ausgehandelt.

 Aus Manuskript H

 Während er das Einschiffen ihres Gepäcks beaufsichtigte, hatte Ramses das, was seine Mutter als dunkle Ahnung bezeichnete. Ihm schwante auch, warum. Da waren einfach zu viele Leute die falschen Leute , die auf Farahs abgewracktem Dampfer an Bord gingen.

 Die Szenerie war ihm vertraut: Gepäckträger, die mit ihren schweren Lasten kamen und gingen, ihre halbnackten Körper glänzend vom Schweiß. Ihre Hautfarbe variierte von hellbraun bis tiefschwarz, ihre Züge spiegelten ein Gemisch aus den unterschiedlichen, dort ansässigen Volksgruppen, Arabern und Bedja, Dinka und Schilluk. Nur wenige Frauen waren darunter.

 Manche trugen die alles verhüllende schwarze Burka, die meisten waren jedoch unverschleiert, ihre nackte Haut mehr oder weniger unter bunten Stoffstreifen versteckt. Eine barbusige Halbwüchsige mit eingeflochtenen Goldmünzen im Haar entdeckte Ramses und lächelte. Er reagierte nicht darauf, immerhin war seine Mutter in der Nähe.

 Das alles war durchaus normal. Ungewöhnlich war die Tatsache, dass die Mitreisenden keine Einheimischen waren. Eine Vierergruppe diskutierte angeregt auf Deutsch. Ein weiterer Mann, ganz offensichtlich Engländer, trug Militäruniform.

 Plötzlich fiel sein Blick auf jemanden, der sich durch die Menge schob. Der junge Emerson trat zurück und duckte sich instinktiv, in der Hoffnung, dass Newbold ihn nicht bemerkte.

 Er sandte ein Stoßgebet zum Himmel, dass der Großwildjäger nur ja nicht an Bord gehen möge. Vergebens. Newbold strebte zur Gangway. Er blieb stehen, um mehrere Träger vorbeizulassen, das gab Ramses Gelegenheit, die Frau an seiner Seite zu begutachten.

 Sie verharrte ein Stück hinter ihrem Begleiter und hielt den Kopf gesenkt. Ein hauchzarter Schleier verhüllte ihr Gesicht. Newbold hatte ihren Arm so fest gepackt, dass der feine Leinenstoff ihres bodenlangen Gewandes knittrige Falten warf. Schwere Goldbänder mit klirrenden Münzen umschlossen ihre schlanken Fußknöchel. Handgelenke und Finger waren ebenfalls mit goldenen Reifen geschmückt.

 Die Träger hatten es nicht eilig, sich neue Lasten aufzubürden. Newbold fluchte, weil sie ihm zu langsam waren, und die Frau stieß einen spitzen Schmerzensschrei aus, und sie versuchte, mit ihrer Hand seinen Klammergriff zu lockern. Dabei löste sich ihr Schleier.

 Keine Frau es war ein Mädchen, sicher nicht älter als sechzehn. Ramses hatte nichts anderes erwartet, sprach die grazile Statur doch für sich. Seines Wissens traf die Kleine exakt Newbolds Geschmack. Allerdings hatte er kein so liebreizendes Gesicht erwartet, ihre Lippen wohlgeformt, die dunklen Augen betont von langen Wimpern und fein geschwungenen Brauen.

 Automatisch steuerte er in Richtung des Paares. »Lassen Sie sie los«, rief er.

 Newbold schwankte zwischen Verärgerung und Verblüffung. »Ach, Sie sind das. Ist der Rest der werten Familie auch an Bord?«

 »Ich sagte, Sie sollen sie loslassen. Sie tun ihr weh.«

 »Herrje, tue ich das? War bestimmt keine Absicht. Entschuldige, Daria. Das ist der junge Mr Emerson, der bekannte Ägyptologe.«

 Sie sah ihn unter halb gesenkten Wimpern an und lächelte. Ramses zog höflich den Hut. »Salam aleikum, Sitt.«

 Newbold grinste breit. »Ihre Mutter wäre stolz auf Ihre guten Manieren. Sie spricht Englisch. Antworte dem Gentleman, Daria.«

 »Guten Morgen, Sir«, murmelte sie.

 »Ein hübsches Ding, was?« Newbold strich ihr besitzergreifend übers Haar und spielte mit dem Zipfel ihres Schleiers. »Ich hab sie in Khartum gekauft.«

 Ramses war klar, dass der Mann ihn provozierte, dennoch konnte er seinen Unmut nicht ganz verbergen. Newbold wieherte vor Lachen. »War bloß ein Scherz«, grölte er. »Sklavenhandel ist verboten. Sie glauben doch nicht im Ernst, dass ich gegen die Gesetze verstoße, was? Ihr Vater und ich haben eine Vereinbarung getroffen, mit ihrem Einverständnis natürlich. Nicht wahr, Daria? Du wolltest bei mir sein.«

 Ihr Gesicht gefasst wie das der Heiligen Jungfrau auf einer gemalten Ikone, nickte sie und ließ sich von Newbold auf das Schiff führen.

 Newbolds selbstgefälliges Grinsen erfüllte Ramses mit ohnmächtigem Zorn. Sklavenhandel war gesetzlich verboten, gleichwohl wurde sich in die althergebrachten Stammessitten nicht eingemischt, die arrangierte Ehen und den Handel mit Frauen billigten. Das Mädchen kannte es nicht anders, überlegte Ramses, aber vielleicht war sie auch freiwillig mit dem Effendi mitgegangen, der sie mit Schmuck überhäuft hatte.

 Womöglich war der fürsorgliche Vater aber auch Newbolds Erfindung und ihre Herkunft weitaus zwielichtiger. So wie sie sich bewegte, mit schwingenden Hüften und anmutigen kleinen Schritten Nicht zu vergessen der verführerische Augenaufschlag.

 [image:]

 Da es den ganzen Tag dauerte, bis das Gepäck verstaut war, schipperten wir erst am nächsten Morgen los. Inzwischen hatten Nefret und ich sowie zwei von mir dazu verdonnerte Besatzungsmitglieder den ärgsten Schmutz aus den drei winzigen, für uns reservierten Kabinen entfernt. Unsere Männer mussten an Deck zusammen mit der Schiffsmannschaft schlafen, aber Selim versicherte mir, es mache ihnen nichts aus.

 An jenem Abend dinierten wir an Bord, in einer Kajüte, die Farah stolz Messe nannte. Diese war relativ geräumig, die Fenster aber waren offenbar seit Monaten nicht mehr geputzt worden. Ich holte die mitgebrachten Servietten hervor, da ich (richtigerweise) annahm, dass Farah auf diesen Luxus verzichtete.

 Die meisten Mitreisenden waren zugegen. Einer, ein junger Mann in Uniform, war endlich einmal kein alter Freund Emersons. Trotzdem kannte er uns. Er stellte sich als Captain Moroney vor und erklärte, dass er nach einem mehrwöchigen Kairo-Aufenthalt zurück zu seiner Einheit müsse. Dann enthüllte er, dass wir uns schon einmal begegnet seien.

 »Fraglos erinnern Sie sich nicht mehr an mich, Maam«, sagte er bescheiden. »Ich war 1898 Assistent des Tierarztes in Sanam Abu Dom. Sie berieten ihn freundlicherweise bei der Behandlung der Kamele. Was für ein Zufall, dass wir uns erneut im Sudan treffen.«

 »Das kann man wohl sagen«, murmelte ich und überließ ihn Emerson.

 Vier weitere Passagiere, zwei Ehepaare, waren Touristen, obschon sie diese Bezeichnung weit von sich gewiesen hätten. Sie sahen sich witzigerweise ähnlich, die Damen hatten breite Schultern wie ihre Männer, alle vier Gesichter waren faltig und braungebrannt vom häufigen Sonnenbaden. Frau Bergenstein informierte mich freudestrahlend, dass sie sich als Zugvögel bezeichneten, da sie in die entlegensten Ecken der Welt »flogen«. Sie hatten den Mount Kenya bestiegen, die Negevwüste auf Kamelen durchquert, mit Kanus den Niger bis zum Atlantik bezwungen und das Grab von Königin Sheba in Äthiopien gesucht. Ich rechnete fest damit, dass sie Zerzura in einem Atemzug nennen würde, aber Fehlanzeige, also überließ ich sie Ramses, den sie ohnehin schon die ganze Zeit anhimmelte.

 Wir wollten uns eben dem kärglichen Mahl zuwenden, als ein weiterer Passagier eintrat. Er hatte einen gepflegten graumelierten Bart, war ähnlich muskulös gebaut, wenn auch kleiner als mein Ehemann. Bei seinem Auftauchen fluchte Emerson und Ramses drehte Frau Bergenstein schnöde den Rücken zu.

 Der Gentleman kam ohne Umschweife zu mir und verbeugte sich. »Ich hatte noch nicht das Vergnügen, mich Ihnen vorzustellen, Mrs Emerson, aber ich kenne Ihren Gatten und Ihren Sohn. Newbold ist mein Name.«

 »Ich habe schon von Ihnen gehört, Sir«, sagte ich steif.

 »Ganz ohne Zweifel.« Er grinste, seine Augenwinkel legten sich in unzählige Knitterfältchen. »Ich hoffe, Ihr Sohn hat mich nicht allzu negativ dargestellt. Mr Emerson, ich möchte die Gunst der Stunde nutzen und mich noch einmal in aller Form für meinen Affront in Kairo entschuldigen. Ich hatte peinlich, aber wahr zu viel getrunken. Ich bin selten betrunken; in meinem Beruf wäre das auch viel zu riskant; aber wenn ich nach Monaten der Einsamkeit wieder in die Zivilisation zurückkehre, schaue ich manchmal zu tief ins Glas. Bitte, nehmen Sie meine Entschuldigung an.«

 »Teufel noch, weswegen sind Sie überhaupt an Bord?«, wetterte der Professor. Das hatte ich mich zwar auch schon gefragt, aber Emerson fehlt gelegentlich die nötige Diplomatie, dergleichen für sich zu behalten. Nach meinem Ermessen klang er unnötig provokant und so versuchte ich einzulenken. »Ich vermute, er reist zurück nach Zentralafrika. Ist dem so, Mr Newbold? Vorbereitungen für eine weitere Safari?«

 »Exakt, Mrs Emerson. In zwei Monaten erwarte ich eine Gruppe englischer Gentlemen. Vor ihrer Ankunft hab ich allerdings noch ein paar persönliche Dinge zu klären.«

 Ramses hatte mit zusammengepressten Lippen zugehört. »Isst die junge Dame nicht mit uns?«, sagte er jetzt.

 »Als wohlerzogene junge Muslimin zieht sie es vor, in unserer Kabine zu speisen«, versetzte Newbold aalglatt. »Natürlich respektiere ich ihre Wünsche.«

 Ramses machte sich nicht die Mühe zu antworten. Augenblicke später setzte sich Newbold ans andere Ende des Tisches.

 »Potzblitz«, raunte Emerson. »Hat der alte Knacker eine Frau dabei? Und, wie ist sie, Ramses?«

 »Jung«, lautete die knappe Antwort.

 »Hübsch?«, wollte Nefret wissen.

 »Ja.«

 »Geschmacklos«, entfuhr es mir. »Vielleicht sollte ich mal unter vier Augen mit ihr reden.«

 »Lass es, Mutter«, wehrte Ramses ab. »Sie ist kein hilfloses Dummchen.«

 »Woher willst du das wissen?«, konterte Nefret schnippisch. Eine heiße Röte schoss ihr in die Wangen. »Kanntest du sie schon vorher? Du hast sie doch nicht etwa «

 »Bei einem meiner häufigen Besuche in den Kairoer Bordellen kennen gelernt?«, gab Ramses zurück, sein Gesicht ebenso gerötet wie ihres. »Nein. Und ich hab auch nicht versucht, sie zu verführen, falls du das meinst.«

 »Um Himmels willen, Ramses, nicht so laut«, rief ich. »Das gilt auch für dich, Nefret. Ich begreif es nicht, ständig habt ihr zwei euch in den Haaren! Nefret, dein Vorwurf war ungerechtfertigt und das weißt du auch. Ramses, lass dich nicht dauernd provozieren. So, und jetzt entschuldigt euch, alle beide!«

 Wie üblich reagierte Nefret als Erste. Sie war zwar leicht reizbar, fing sich aber rasch wieder bei Ramses war es genau umgekehrt. Den Kopf gesenkt, wich er Nefrets Blick aus. Sie legte ihre Hand auf seine.

 »Ich entschuldige mich bei dir, Ramses«, sagte sie einlenkend. »Es macht mich jedes Mal wütend, wenn ich an Prostitution denke und an die armen Frauen, die brutal dazu gezwungen werden. Dann teile ich wahllos aus es galt nicht dir persönlich, mein Junge.«

 »Tut mir Leid, dass ich das nicht zu unterscheiden wusste«, versetzte Ramses scharf.

 »Ramses«, warnte ich.

 »Schon gut, Tante Amelia, es war meine Schuld«, erklärte Nefret. Freundschaftlich drückte sie seine reglos starre Hand. Heimlich fragte ich mich, wie es dieses Mädchen bloß schaffte, seine eiserne Selbstbeherrschung zu knacken.

 Aus Manuskript H

 Nach dem Abendessen berief seine Mutter einen Krisenstab ein. Er war nicht der Einzige, der sich Gedanken um die ungewöhnlich vielen Passagiere an Bord machte. Seine Mutter war genauso argwöhnisch wie er.

 »Jeder von denen könnte ein Verfolger sein«, erklärte sie. »Sieht ganz so aus, als müssten wir letztlich doch nach Meroe fahren.«

 »An Newbolds Plänen habe ich keinen Zweifel.« Emerson kaute an seinem Pfeifenmundstück. »Der ist hinter uns her. Was hat er an dem fraglichen Tag im Club denn genau gesagt, Ramses?«

 Notgedrungen wiederholte Ramses das gesamte Gespräch. Seine Zuhörer reagierten exakt wie von ihm erwartet, und nachdem Emerson seine Wut auf Newbolds Mutmaßungen über Nefret (»Und da hast du ihm keinen Kinnhaken verpasst? Wieso verflucht noch mal nicht?«) abreagiert hatte, gewann seine scharfsichtige Intelligenz wieder die Oberhand.

 »Nach dem, was er in Wadi Halfa und in Kairo aufgeschnappt hat, meint dieser Kerl, er muss uns unbedingt folgen. Der kommt nicht weit«, setzte Emerson selbstgefällig hinzu. »Ich habe einen Plan «

 »Hoffentlich keinen«, sagte seine Gattin mit einem tadelnden Blick zu ihm, »bei dem Mr Newbold letztlich im Krankenhaus landet. Du könntest ernsthaft in «

 »Sei so gut und unterbrich mich nicht dauernd, Peabody«, polterte Emerson. »Wenn es hart auf hart käme, hätte ich keine Skrupel, den Burschen äh vorübergehend außer Gefecht zu setzen. Aber ich glaube nicht, dass das erforderlich sein wird.«

 »Was ist mit dem Mädchen?«, wollte Nefret wissen.

 Als sie von Newbolds beleidigenden Äußerungen erfuhr, hatte sie lediglich wegwerfend mit den Achseln gezuckt. »Wieso nimmt er sie eigentlich mit?«

 »Um seine schmutzigen Bedürfnisse zu befriedigen«, stieß Emerson zwischen zusammengebissenen Zähnen hervor.

 Das stimmte nur teilweise.

 Ramses las noch im Bett, er probierte es zumindest, denn mit jeder Bewegung des Dampfers flackerte das Licht. Das leise Quietschen der Türscharniere ließ ihn aufblicken; die Kabine wurde einen Spaltbreit geöffnet und eine schlanke, dunkle Gestalt glitt ins Zimmer.

 Er setzte sich ruckartig auf, dabei polterte das Buch zu Boden.

 »Was willst du denn hier?«

 »Na, was meinst du?« Sie schloss die Tür und schlenderte zu ihm. Sie trug lediglich ein schlichtes Gewand, ärmellos und tief ausgeschnitten, Schmuck und Schleier hatte sie abgelegt. Das Haar fiel ihr in onyxglänzenden Wellen um die nackten Schultern.

 Ramses schnappte sich das Hemd, das er über einen Stuhl geworfen hatte, und streifte es über. »Wenn er erfährt, dass du hergekommen bist, bringt er dich um.«

 »Er hat mich geschickt.« Einen knappen Meter vor ihm blieb sie stehen.

 Wut und Empörung kochten in ihm hoch. »Verstehe.«

 »Lass mich bei dir bleiben für eine Stunde oder auch zwei. Dann gehe ich wieder und kann vor ihm beteuern, dass ich alles Mögliche ausprobiert habe, aber gescheitert bin.«

 Er versuchte, seinen Zorn zu bändigen. Sicher, sie konnte nichts dafür, aber in diesem Moment war er auf sie fast genauso wütend wie auf Newbold. »Lass mich eins klarstellen«, sagte er gefährlich ruhig. »Du solltest dich mir anbieten im Austausch für Informationen über unsere Pläne. Und dazu hast du dich bereit erklärt?«

 Die Verachtung in seiner Stimme ließ sie tief erröten. »Ich hatte keine Wahl. Ich habe dir die Wahrheit erzählt und nicht die Geschichte, die er mir aufgetragen hat dass ich vor ihm flüchtete, weil er sich betrank und mich irgendwann geschlagen hätte. Ich sollte um deinen Schutz bitten und dich umarmen und «

 Ihre schlanke Silhouette umschmeichelt von weichem Lampenschein, sah sie ungemein jung und hilflos und begehrenswert aus. Newbold hatte exakt die richtige Frau ausgesucht, um an seine Beschützerinstinkte zu appellieren, und lachte sich vermutlich eins ins Fäustchen, wenn er schwach würde.

 Gegen diese Instinkte ankämpfend, sagte er schroff: »Und wenn ich nun dein Angebot annehme, dir aber trotzdem nichts verrate? Meinst du, ich plaudere irgendwelche Geheimnisse aus, nur weil ich zufällig mit irgendeiner Frau schlafe?«

 Ihre Wangen wurden noch einen Ton dunkler. »Ob du es glaubst oder nicht, ich hab dir die Wahrheit gesagt.«

 »Warte«, sagte Ramses, als sie sich zum Gehen wandte. Neugier und das schlechte Gewissen über seine fehlende Sensibilität hatten die Verärgerung überlagert. »Es tut mir Leid. Setz dich da steht ein Stuhl. Und wieso hast du mir die Wahrheit gesagt? Setz dich doch bitte hin. Ich tu dir nichts, versprochen.«

 Er hockte sich auf den Bettrand, bemüht, den größtmöglichen Abstand von ihr zu halten. Sie musterte ihn nachdenklich, bis sie sich schließlich leise lächelnd auf den Stuhl setzte.

 »Du brauchst nicht bei ihm zu bleiben«, hob Ramses an. »Meine Eltern werden dir helfen.«

 »Dass ich einen ehrbaren Ehemann oder eine Stellung als Dienstmädchen finde?« Der hübsche Mund verhärtete sich. Plötzlich wirkte sie um vieles älter. »Ich habe meine Gründe, warum ich bei Newbold bleibe. Eigentlich ist er ganz nett. Er hat mir den Arm nur umgedreht, um dich auf uns aufmerksam zu machen.«

 »Das dachte ich mir«, schnaufte Ramses.

 Mit leiser, abgehackter Stimme fuhr sie fort: »Ich hab dir die Wahrheit gesagt, weil mir Lügen nichts gebracht hätte. Du misstraust ihm ohnehin schon zu Recht.«

 »Wer bist du?«, wollte Ramses wissen. »Du bist nicht irgendeine Dorfschönheit. Wo hat er dich aufgegabelt?«

 Sie erhob sich und schüttelte mit einer anmutigen Bewegung die schwarzen Locken nach hinten.

 »Ich war lange genug hier«, erwiderte sie. »Er wird mir glauben, dass es nicht gefunkt hat zwischen uns. Er meinte zwar, es würde bestimmt klappen, weil du jung bist und wie hat er sich noch gleich ausgedrückt «

 »Ist mir egal«, fauchte Ramses, dessen Gesicht jetzt glühte.

 »Ach ja, er hält dich für einen naiven Romantiker. Deshalb wird er mir glauben. Wirst du deinen Eltern davon erzählen?«

 »Was?«, rutschte es ihm unwillkürlich heraus. Soso, dann hielt Newbold ihn also für einen Schwächling? »Ja, sicher. Geh noch nicht. Du hast meine Fragen nicht beantwortet.«

 Noch ehe er sich erhoben hatte, glitt sie geschmeidig zur Tür. Über die Schulter hinweg warf sie ihm einen unsicheren Blick zu. »Du wolltest mich, das konnte ich dir ansehen. Wieso hast du abgelehnt? Hast du Angst, dass deine Mutter etwas merken könnte?«

 »Ja«, antwortete Ramses halbherzig. Jeder andere Grund wäre ihr unverständlich gewesen.

 Geräuschlos verschwand sie im Gang. Zum Glück, dachte er ironisch. Dieser verdammte Newbold hatte gar nicht so falsch gelegen. Bei der Vorstellung, dass er seinen Eltern zwangsläufig von Darias Besuch würde berichten müssen, wurde ihm ganz anders. Seine Wangen brannten, als er das Buch wieder aufnahm, sich aber nicht darauf konzentrieren konnte. Sie sprach ein hervorragendes Englisch und war ungewöhnlich hübsch. Woher kam sie? Er mutmaßte einen europäischen oder persischen oder kaukasischen Einschlag. Und war die »wahre Geschichte« womöglich eine noch subtilere Lüge?

 4. Kapitel

 Die Regierungsdampfer brauchen zwei Tage von Schellal bis Wadi Halfa. Wir brauchten vier. Allerdings bot die Strecke interessante Zerstreuung und der leichte Nordwind blies angenehm kühlend. Die Region hatte im Laufe der Jahrhunderte unterschiedliche Bezeichnungen gehabt: das Land der Langbogen, Kusch, Nubien, der Sudan, um nur einige zu nennen. Nach dem Fall des frühen kuschitischen Königreichs Napata hatte die meroitische Zivilisation in Südnubien ihre Blütezeit. Ruinen sämtlicher Perioden gab es zuhauf, denn auf die Pharaonen im antiken Ägypten folgten die Könige von Napata und die Königinnen von Meroe sowie griechische und römische Invasoren; die Christen hatten ihre Kirchen und die Muslime ihre Moscheen errichtet. An Deck sitzend, inspizierten wir die Szenerie mit dem Feldstecher und Emerson knurrte defätistisch: »In einem Jahrhundert ist das alles verschwunden, Peabody. Diese Spinner in Assuan heben sukzessive den Wasserspiegel an.«

 Für weitere Zerstreuung sorgten auch die diversen Schiffsteile, die sich mit schöner Regelmäßigkeit lösten. Offenbar war das aber nichts Ungewöhnliches, denn die Crew schraubte und lötete diese (zumeist) unverdrossen wieder an. Einmal stoppte der Dampfer abrupt mitten im Fluss, und wenn Farah kein gekonntes Steuermanöver hingelegt hätte, wären wir auf Grund gelaufen, da die Motoren gerade repariert wurden. Der technikbegeisterte Selim half bei der Instandsetzung. Als er zurückkehrte, schüttelte er in einer Mischung aus Entsetzen und Bewunderung den Kopf. »Ich weiß nicht, wie die dieses Schiff flottgekriegt haben«, erklärte er. »Die Maschine ist eine einzige Rostlaube.«

 Trotz der alarmierenden Zustände ließen sich zwei Mitreisende niemals blicken. Nach Aussage unseres Kapitäns handelte es sich um zwei Missionare, die in den südlichen Sudan wollten. In den Passagierlisten waren die beiden wohlweislich nicht aufgeführt, da Gouverneur Wingate davon ausging, dass der Islam solche Bekehrer nicht unbedingt positiv aufnahm. Erst am letzten Tag, kurz vor Wadi Halfa, lernten wir die beiden kennen. Wie Kapitän Farah im Brustton der Überzeugung behauptete, hatten sie an einer Magenverstimmung gelitten.

 Diese Unpässlichkeit hatte sie allerdings nicht daran gehindert, ihrer Glaubensausübung nachzukommen. Die Trennwände zwischen den Kabinen waren dünn; Abend für Abend drangen Gebete und Lieder zu uns, bis Emerson irgendwann entnervt »Ruhe« brüllte. Sein lautes Organ wirkte Wunder.

 Inzwischen war meine Skepsis so groß, dass ich mich heimlich fragte, ob diese Personen auch wirklich das waren, wofür sie sich ausgaben. Sethos hatte einen eigenwilligen Humor es hätte zu ihm gepasst, sich als ein Mann der Kirche zu tarnen. Als sie schließlich am letzten Morgen in die Messe kamen, fixierte ich die beiden unverfroren.

 Sie waren nicht verheiratet, sondern Bruder und Schwester der Reverend und Miss Campbell. Die Dame war groß und schlank und für meinen Geschmack zu hübsch für eine Missionarin. Sie war einfach gekleidet und nicht geschminkt, was ihr apartes Gesicht und den hellen, von kastanienbraunem Haar umrahmten Teint zusätzlich betonte. Ihre Stimme war hell und angenehm, ihr Wesen freundlich und offen, ihr Lächeln sympathisch. Sie war bestimmt nicht Sethos.

 Ihr Bruder aber auch nicht, entschied ich. Anders als Miss Campbell war er hässlich, mit schmalen, hellen Brauen und einem dünnen Bärtchen. Die Brauen hätten gezupft und gebleicht sein können, die Nase das Resultat von Modelliermasse und Künstlerschminke, aber die ausgemergelte Wangenpartie, nur spärlich bedeckt von mäßigem Bartwuchs, und die eingesunkenen Schultern passten nicht zu dem Mann, dem ich so ziemlich jede Maskerade zugetraut hätte. Ich schätzte ihn um vieles älter als seine Schwester. Seine Stimme klang fast so hell wie ihre und beide waren völlig unmusikalisch.

 Zunächst war mir unbegreiflich, weswegen er ein junges Mädchen, das er augenscheinlich vergötterte, in eine so entlegene und unwirtliche Gegend mitnahm. Die Psychologie brachte schließlich Erhellung. Als sie höflich ein paar Worte mit Ramses wechselte, ging ihr Bruder spontan dazwischen.

 »Sie reisen mit uns nach Khartum, nicht wahr? Können Sie uns schon etwas über die Lebensbedingungen in dieser Gegend sagen? Werden wir auf Menschen treffen, die unsere missionarische Arbeit positiv aufnehmen?«

 Emerson hatte etwas gegen Bekehrer im Allgemeinen und im Besonderen gegen Mr Campbell. Mit der für ihn charakteristischen Direktheit wetterte er los: »Menschen ja. Positive Lebensbedingungen nein. Ich frage mich, Sir, wie Sie Ihre Schwester solchen Strapazen aussetzen können. Es ist doch lebensgefährlich in diesen Katastrophengebieten.«

 »Ihr Leben liegt in Gottes Hand, Sir. Genau wie ich wurde sie zu dieser Rettungsmission berufen.«

 »Rettung, pah«, schnaubte der Professor. »Woher wollen Sie überhaupt wissen, dass es Ihr allgegenwärtiger Oberhirte war, der Sie dazu berufen hat?«

 »Die Ungläubigen wandeln in der Dunkelheit und müssen zum Licht geführt werden.« Die Augen von Reverend Campbell, vergrößert durch dicke Brillengläser, nahmen einen feurigen Glanz an. »Diese Menschen glauben an schwarze Magie und Fetischverehrung. Ich weiß von unmoralischen Praktiken, die mich bis in die Tiefen meiner Seele erschüttert haben. Konkubinen! Orgien!«

 »Nudismus«, sprang der Professor hilfsbereit ein. »Die Frauen gehen oben ohne und sind oft recht hübsch «

 »Emerson«, entfuhr es mir.

 »Wir müssen noch unsere Sachen packen«, mischte sich Nefret höflich ein. Sie musterte das junge Mädchen freundlich interessiert. »Brauchen Sie medizinische Betreuung, Miss Campbell? Farah sagte, Sie fühlen sich nicht wohl. Ich bin Ärztin und habe eine gut ausgestattete Hausapotheke im Gepäck.«

 Die junge Dame bedankte sich höflich, erklärte dann aber, sie sei soweit wieder genesen. Ihr Bruder schien nicht mehr zuzuhören. Die Lider halb geschlossen, bewegten sich seine Lippen wie im stummen Gebet. Der Mann war ein religiöser Fanatiker: Er forderte von seiner Schwester ein strenggläubiges Dasein. Er setzte ihre Gesundheit, ja ihr Leben aufs Spiel, anstatt dass die junge Frau einen netten Mann kennen lernte, mit dem sie ein schönes Leben haben könnte.

 Während wir plauderten, drang Geschrei vom Oberdeck.

 »Hat er Krokodil gerufen?«, fragte Miss Campbell aufgeregt. »Ich hab noch nie eins gesehen!«

 »Dann haben Sie jetzt die Gelegenheit«, versetzte Emerson, willens, das Gespräch zu beenden. »Sollen wir hochgehen und uns das niedliche Tierchen mal ansehen?«

 Alle wollten mit. In Ägypten gab es kaum noch Krokodile und auch in dieser Gegend machten sie sich zunehmend rar. Passagiere und Schiffscrew drängelten sich an der Reling. Die Landschaft wurde ebener, der Fluss breiter. Hinter dem Schwemmland mit seinen sattgrünen Feldern und Palmenhainen erhob sich terrassenförmig die Wüste, fahlgelb im morgendlichen Licht. An manchen Stellen wurde der weiche Sandstein von Wadis zerschnitten. Der Wasserspiegel des Nils sank um diese Jahreszeit und hinterließ lange Sandbänke mit kiesigem Geröll und verrottetem Holz. Das deutsche Quartett photographierte eifrig und Newbold schob einen der Matrosen beiseite. Er war allein, seine Begleiterin hatte ich auf der gesamten Fahrt nicht mehr zu Gesicht bekommen.

 »Ich sehe nichts«, hob Miss Campbell an.

 »Da.« Ramses zeigte mit dem Finger. Sie kreischte wohlig entsetzt auf und beugte sich vor, als eines der reglos daliegenden Reptilien das Maul aufriss und von der Sandbank ins Wasser glitt. Zwei andere folgten. Ramses, der zufällig neben dem Mädchen stand, legte einen Arm um ihre Taille. »Vorsicht, beugen Sie sich nicht zu weit vor.«

 Campbell, der auf der anderen Seite stand, riss sie protestierend von Ramses weg, der darauf zurücktrat. Obwohl ich die drei im Blickfeld hatte, entzieht sich meiner Kenntnis, was dann passierte. Ich hörte nur einen Aufschrei und ein Platschen und das laute Lamentieren der Zuschauer. Selims Stimme übertönte alle: »Hassan! Hilf ihm, Vater der Flüche!«

 »Motoren abstellen!«, brüllte Emerson. Hektisch riss er Selim zurück. »Nein, Selim! Überlass das Hölle und Verdammnis Ramses !«

 Unser Sohn hatte sich über die Reling geschwungen und sprang eben ins Wasser. Er kraulte auf die rudernden Arme und das angstverzerrte Gesicht des armen Hassan zu. Das Schiff kam schlingernd zum Halten, die beiden blieben jedoch ein ganzes Stück hinter uns zurück, im Blickfeld eines bedrohlichen Schattens dicht unter dem Wasserspiegel.

 »Werft ihnen ein Seil zu«, krächzte ich, obwohl mir klar war, dass das nicht viel nützte. Das Krokodil und Ramses schwammen aus unterschiedlichen Richtungen auf Hassan zu, beziehungsweise zu der Stelle, wo er gewesen war. Weit und breit keine Spur von ihm. Ramses tauchte nach ihm, das Reptil ebenfalls. Blutschlieren breiteten sich auf der trüben Wasserfläche aus. Miss Campbell sank nach einem Aufschrei ohnmächtig in die Arme ihres Bruders, der in gelähmtem Entsetzen aufs Wasser starrte.

 Plötzlich bemerkte ich, dass Emerson gegangen war.

 Nicht ins Wasser, versteht sich; das wäre mir nicht entgangen. Ich wollte schon nach ihm rufen, als er angerannt kam, Schaulustige und mich beiseite drängte. Er stellte sich breitbeinig an die Reling und streckte die Arme vor. Er hielt eine beeindruckende Pistole im Anschlag.

 Platschend und spritzend tauchten alle drei Köpfe auf. Ramses hatte Hassan umschlungen, der bewusstlos schien; das Krokodil wirkte irgendwie benommen. Es erhob sich halb aus dem Wasser, seine Kiefer schnappten mechanisch auf und zu. Emerson drückte auf den Abzug. Dem verletzten Tier entwich ein schaurig heiseres Bellen. Ramses schwamm, allerdings schwerfällig langsam, da er Hassan mit sich zog. Der Professor fokussierte erneut und feuerte ein zweites und ein drittes Mal ab. Keine Ahnung, wie es ihm gelang, das zappelnde Ziel zu treffen, aber mit dem dritten Schuss hatte er das Reptil erlegt. Es versank wie ein Stein in den blutrot gefärbten Fluten.

 »Schnell, Peabody, wirf ihnen das Seil zu«, kommandierte Emerson, die Pistole weiterhin im Anschlag. »Ich halte so lange die gefräßigen Verwandten auf Abstand.«

 »Wie können Sie da noch scherzen«, stammelte Campbell mit bebender Stimme. »Sie sollten Gott für seine unendliche Gnade danken.«

 »Also wissen Sie, momentan kann ich ja noch gar nicht beurteilen, wie gnädig er letztlich ist«, antwortete Emerson ungerührt. »Peabody «

 »Ja, mein Schatz. Sofort.«

 Wir holten sie an Bord. Der bewusstlose Hassan war schwer wie Blei, er blutete stark. Nach einem sachverständigen Blick band Nefret mit ihrem Gürtel sein linkes Bein ab es endete in einem blutigen Stumpf.

 »Oh mein Gott«, japste ich. »Das Krokodil hat ihn am Fuß erwischt!«

 »Ja«, Ramses sank zu Boden, zog die Knie an und ließ den Kopf hängen. Erschöpft schnappte er nach Luft. »Wie geht es ihm?«

 »Daoud, Selim, bringt ihn in meine Kabine und legt ihn vorsichtig auf das Bett«, ordnete Nefret an. »Ich werde ihn dort operieren. Macht schnell!«

 »Er kann von Glück sagen, dass er noch lebt«, sagte Emerson grimmig. »Hat ein Krokodil erst einmal zugebissen, zieht es das Opfer für gewöhnlich in die Tiefe. Ramses, wie hast du diese Bestie dazu gebracht loszulassen?«

 »Mit dem Messer«, keuchte Ramses immer noch kurzatmig. »Leider ist es mir aus der Hand geglitten.«

 »Wir besorgen dir ein neues und besseres, das beste, das wir auftreiben können«, beteuerte Selim feierlich. Hassan war sein Cousin ersten Grades. »Du hast ihm das Leben gerettet.«

 »Nö«, erwiderte Ramses. »Ich konnte nichts weiter tun, als dieses Mordsvieh abzulenken.« Er schob sich die nassen Haarsträhnen aus dem Gesicht. »Hätte nie geglaubt, dass diese Menschenfressergeschichten wahr sind Hassan und ich wären Krokodilfutter, hätte Vater nicht geistesgegenwärtig geschossen.«

 »Ich war bloß verdammt langsam«, grummelte Emerson. »Hätte die verfluchte Pistole bei mir tragen sollen, statt sie im Koffer zu lassen. Aber wer wäre denn auf so was gekommen Du bist doch nicht etwa verletzt, mein Junge?«

 »Nein, Sir. Nett, dass du dich danach erkundigst«, fügte er hinzu.

 »Lobet den Herren, denn er ist voll der Gnade!«, tönte Reverend Campbell.

 Ich zog Emerson mit mir fort.

 Endlich erreichten wir Wadi Halfa. Die Dampfer legen zwar in der Nähe der Bahnstation an, da Emerson sich aber für diesen lahmen Kahn entschieden hatte, verpassten wir den Sonntagszug. Der nächste fuhr erst am Donnerstag.

 »Umso besser«, erklärte Emerson, der unerschütterliche Optimist. »In der Zwischenzeit kümmern wir uns um eine Unterbringung für Hassan. Wir können schließlich nicht einfach abhauen und ihn zurücklassen.«

 »Das ist richtig«, bekräftigte ich. »Hier war doch irgendwo ein Krankenhaus, oder? Wie ist das denn?«

 »Dreimal darfst du raten, meine Liebe.«

 »Ich würde mir lieber mit eigenen Augen ein Bild machen, Emerson«, konterte ich und wischte mir die Stirn. Auf dem Fluss ging immer eine kleine Brise, aber an Land war die Hitze schier unerträglich.

 »Der Markt in Halfa gehört zu den größten im Sudan«, schlug Emerson vor. »Du möchtest doch bestimmt noch ein bisschen bummeln gehen, Peabody.«

 »Möchte ich das?«

 »Das machst du doch immer. Denk dran, das hier ist bis auf weiteres der letzte größere Ort. In Kalabscha, dem Haltepunkt für Meroe, gibt es außer dem Bahnhof nur noch ein Rasthaus.«

 »Was ist mit Berber?«, warf Ramses ein.

 »Also nein, da machen wir nicht auch noch Zwischenhalt, oder? Wäre doch reine Zeitverschwendung. Wir fahren planmäßig direkt weiter nach Meroe.«

 »Was brüllst du denn so, Emerson?«, forschte ich.

 »Ich? Nein, ich doch nicht.« Er rüttelte an der Tür zur Bahnhofshalle, aber sie war verschlossen. Inzwischen hatte sich hinter uns eine Menschentraube gebildet, angelockt von der Ankunft des Dampfers und in der Hoffnung, sich ein paar Piaster zu verdienen. Man debattierte hitzig, bis einer aus der Gruppe vortrat und sich verbeugte. »Willkommen, Vater der Flüche. Bist du es wirklich?«

 »Aywa.« Emerson nickte. »Ich und kein anderer. Salam aleikum, Yusuf Sawar. Bitte seid doch so nett und holt mir den Bahnhofsvorsteher, ja?«

 Nicht lange, und besagtes Individuum kam angelaufen. Wie nicht anders zu erwarten, war er ein alter Freund. Während Emerson ihn begrüßte und Anweisungen gab, zupfte mich jemand am Ärmel. Als ich mich umdrehte, bemerkte ich Mr Newbold. Er drehte den Hut in der Hand, hinter ihm stand eine verschleierte Frau.

 »Darf ich Sie um einen Gefallen bitten, Mrs Emerson?«, fragte er. »Ich muss mich um den Weitertransport unseres Gepäcks kümmern und möchte meine Tochter nicht unbeaufsichtigt in dieser Männerhorde wissen.«

 »Ihre was?«, entfuhr es mir. Entgeistert musterte ich die schlanke, stumme Gestalt. »Ramses sagte aber doch «

 »Oh verdammt«, murmelte Newbold. »Ich muss gestehen, dass ich Ihren Sohn ein bisschen hochgenommen habe. Daria ist meine Tochter und erst seit kurzem wieder bei mir. Eine traurige Geschichte. Vielleicht erzähle ich Sie Ihnen später mal. Würden Sie so nett sein und ein Auge auf sie haben, nur ein paar Minuten, ja? Wenn Sie bei ihr sind, wird sie das vor dreisten Annäherungsversuchen schützen.« Er verschwand, ohne meine Antwort abzuwarten. Schon aus reiner Menschenfreundlichkeit hätte ich schlecht ablehnen können. Außerdem war ich neugierig. »Sie sind sehr nett«, murmelte eine leise Stimme hinter dem Gesichtsschleier.

 »Sie sprechen Englisch?«, fragte ich überflüssigerweise, denn das hatte ich ja eben mit eigenen Ohren gehört. »Kommen Sie, wir gehen ein Stück beiseite. Dann stehen wir den Leuten nicht im Weg.«

 Zahllose Fragen brannten mir auf den Lippen. Wieso war sie Muslimin, wenn ihr Vater Christ war? (Kein besonders guter, wenn man den Gerüchten Glauben schenken durfte.) Warum tat sie so zurückhaltend, trug dann aber Gewänder, die ihre wohlgerundete Figur und ihr anziehendes Äußeres unterstrichen? Sie war in kostspieliges, feinstes Leinen gehüllt wie die Königinnen und Pharaonen im alten Ägypten ein hauchzarter Seidenschal bedeckte Kopf sowie untere Gesichtshälfte und mit Goldschmuck behängt. Höflich, wie ich bin, beschränkte ich mich darauf zu sagen: »Sie wollen bestimmt nach Khartum. Kann ich irgendetwas tun, um Ihnen die lange, anstrengende Reise ein bisschen angenehmer zu machen?«

 Sie ließ das Seidentuch, das Nase und Mund verhüllte, sinken und sah mich verblüfft an. Ramses hatte gehörig untertrieben. »Hübsch« war gar kein Ausdruck für die aparten Züge und die vollen rosigen Lippen. Ihre Haut war vergleichsweise hell wie die von Südeuropäern, die riesigen dunklen Augen kunstvoll mit Kajal umrahmt. »Warum bieten Sie mir das an?«

 »Na schön«, erwiderte ich lächelnd. »Sie sind sehr direkt. Das mag ich. Warum? Weil Sie jung sind und eine Frau, genau wie ich. Ihr ähm Vater ist sicher sehr fürsorglich, aber wie alle Männer grundsätzlich nicht in der Lage, sich in die weibliche Psyche hineinzuversetzen.«

 Mein kurzes Zögern vor dem Wort »Vater« blieb unkommentiert. Zweifellos hatte ihr Begleiter mich im Hinblick auf die verwandtschaftlichen Beziehungen angelogen, Ramses dagegen die Wahrheit erzählt. Selbst ein Scharlatan wie Newbold war nicht so dreist, mich seiner Geliebten vorzustellen, auch wenn mich das, anders als andere hochanständige Damen, herzlich wenig gekümmert hätte.

 »Sie sind sehr nett«, wiederholte sie. »Aber ich brauche nichts. Ihr Sohn war auch sehr nett zu mir. Hat er Ihnen erzählt, dass ich in seiner Kabine war?«

 »Ja, das hat er«, erwiderte ich. Die großen, schwarzen Augen weiteten sich; vermutlich ging sie davon aus, dass ich schockiert wäre. Gottlob hatte Ramses uns über alles informiert, was ihm sichtlich schwer gefallen war. Nachdem ich das Mädchen kennen gelernt hatte, verstand ich auch, warum. Er hatte sich zu ihr hingezogen gefühlt, was nach meinem Dafürhalten ganz natürlich war, und ich rechnete ihm hoch an, dass er ihren Reizen widerstanden hatte. Leider hatte Nefret das nicht so gesehen und ich musste ernsthaft darauf drängen, dass sie sich bei ihm entschuldigte.

 »Ich war mir nämlich nicht sicher, ob er den Mut haben würde.«

 »Niemand kann Ramses fehlenden Mut nachsagen«, entgegnete ich irgendwie scharf. »Oder dass er kein Gentleman wäre. Wenn Sie sich von Ihrem Reisebegleiter trennen möchten, kann ich Ihnen versichern, dass meine Familie sich um alles Weitere kümmern wird.«

 »Mutter«, ertönte eine Stimme hinter mir. Ramses bewegt sich geschmeidig leise wie eine Katze und vertieft in mein Gespräch, hatte ich ihn gar nicht bemerkt. »Ich soll dich holen. Vater ist so weit.«

 »Augenblick noch.« Als ich mich zu ihm umdrehte, erblickte ich eine düstere Miene, die mich an meinen Göttergatten erinnerte. »Mr Newbold hat mich gebeten, bis zu seiner Rückkehr bei seiner ähm bei der jungen Dame zu bleiben.«

 Ramses sah sich suchend in der lärmenden Menge um. Schwankend zwischen ritterlicher Höflichkeit und seiner fast spürbaren Abneigung gegen die junge Frau zögerte er. Das Mädchen hatte den Schleier noch nicht wieder angelegt. »Da kommen Ihre Freunde und suchen Sie«, meinte sie mit leisem Spott. »Noch eine junge Dame.« Die junge Dame war Miss Campbell in Begleitung ihres Bruders. Die Jacke bis zum Hals zugeknöpft, der sittsame weiße Kragen und die Manschetten knittrig-verschwitzt, steckte ihr Haar unter einem Hut mit breiter Krempe. Ihr schien mächtig heiß im Gegensatz zu Daria, die mit luftig flatterigem Gewand und feinseidenem Kopftuch neben ihr noch weniger damenhaft wirkte. Sie musterten einander und sahen dann wie auf Befehl zu Ramses.

 Mr Campbell räusperte sich geräuschvoll. »Verzeihen Sie, Mrs Emerson, aber hätten Sie vielleicht die Güte, mit diesen Trägern zu reden? Ich glaube, sie verstehen mich nicht.«

 »Ich komme mit, Sir«, sagte Ramses erleichtert. »Mutter?«

 Daria murmelte: »Da kommt mein Vater. Danke, Mrs Emerson, dass Sie bei mir geblieben sind. Wäre aber nicht nötig gewesen.«

 »Keine Ursache«, erwiderte ich. »Gute Reise und viel Glück.«

 Miss Campbell betupfte sich mit einem zerknüllten weißen Taschentuch das verschwitzte Gesicht. »Ist sie wirklich Ach du meine Güte. Ich fühle mich ziemlich «

 »Kommen Sie aus der Sonne«, riet ich und hakte sie stützend unter. »Ihre Kleidung ist völlig unpassend für dieses Klima, wissen Sie das?«

 »Sie ist passend für ihre Aufgabe«, gab Mr Campbell zurück. Dann stöhnte er entsetzt auf, als seine Schwester in meinem Arm zusammensackte.

 Ich umklammerte sie, damit sie nicht stürzte. Zum Glück war sie ein Leichtgewicht. »Ramses«, japste ich.

 Nach einem skeptischen Blick zu Mr Campbell, der sinnlos die Hände rang, hob Ramses die ohnmächtige junge Frau auf. »Was sollen wir mit ihr machen?«, fragte er. »Hier können wir sie nirgends hinlegen.«

 »Setz dich auf diese Kiste und halt sie fest«, wies ich ihn an. »Mr Campbell, wenn Sie sich nützlich machen wollen, dann halten Sie meinen Sonnenschirm über sie. Über den Kopf, Sie Dummchen!« Während ich sprach, öffnete ich Miss Campbells Kragen, entfernte die mit Hutnadeln gesicherte Kopfbedeckung und fächelte ihr damit Kühlung zu.

 Ramses hatte sie so flach es eben ging über seine Knie gelegt und stützte mit einem Arm ihre Schultern. Ihr Kopf war zurückgesunken und sie sah sehr hübsch und hilfsbedürftig aus, die Lippen halb geöffnet, das Gesicht von weichen Locken umschmeichelt. Ich rechnete fest mit Campbells Protest, doch er beugte sich kommentarlos meinen Anweisungen, seine Miene tief besorgt. Vielleicht, überlegte ich, hat dieser Ignorant jetzt endlich begriffen, dass er ihre Gesundheit, wenn nicht gar ihr Leben aufs Spiel setzt.

 Sie gelangte allmählich wieder zu Bewusstsein, als Nefret in heller Aufregung zu uns gestürzt kam. »Was in aller Welt«, fing sie an.

 »Vermutlich war es nur die Hitze«, gab ich zu bedenken, als sie sich stirnrunzelnd über die junge Frau beugte. »Ich brauche Wasser.«

 Einige Spritzer dieses lebensspendenden Elixiers auf Gesicht und Hals und Miss Campbell kam wieder zu sich. Sobald sie registrierte, wo sie sich befand, errötete sie tief und rappelte sich mühsam auf.

 »Mary Mary, Liebes«, rief ihr Bruder und versuchte sie zu stützen. »Es liegt alles in Gottes Hand. Himmlischer Vater, hilf uns, führe uns!«

 »In diesem Fall wären Sie besser beraten, wenn Sie auf meine Hilfe vertrauten«, sagte ich ärgerlich. »Schätze, Sie haben noch nicht einmal eine Unterkunft gefunden, stimmts? Nehmen Sie Ihre Schwester mit in das Rasthaus der Regierung und ziehen Sie ihr die einengenden Sachen aus. Sie muss ihre Wangen kühlen und viel Wasser trinken. Ramses wird sie tragen, wenn sie nicht laufen kann.«

 »Daoud«, meinte Ramses knapp.

 »Oh«, entfuhr es mir. »Ja, das wäre sicher sinnvoll.«

 Sie zogen mit ihrem Gepäck zwei Koffern und einer kleinen Reisetasche los. Daoud trug das Mädchen mit einer Leichtigkeit, als wäre sie ein Kätzchen. Er grinste über das ganze Gesicht.

 Als er zurückkehrte, hatte Emerson, der das kleine Drama verpasst hatte, bereits für alles gesorgt. Unsere Transportkisten waren eingelagert, mit Ausnahme des Reisegepäcks, auf das unsere Männer aufpassten.

 »Liebste Peabody, du kannst es bestimmt kaum erwarten, dich aus ähm umzuziehen und ein schönes Bad zunehmen.«

 »Ich habe heute Morgen schon gebadet«, versetzte ich. »Na ja, wenn man die trübe Brühe auf dem Schiff Bad nennen kann. Ich bezweifle aber stark, dass das offizielle Rasthaus wesentlich komfortabler ist.«

 »Wer hat denn was von Rasthaus gesagt?« Emerson bot mir seinen Arm.

 »Oh nein, Emerson«, wehrte ich mich entschieden. »Nicht bei deinem lieben alten Freund Mahmud wie hieß er noch gleich?«

 »El Araba«, grinste er. »Dein Protest ist mir unbegreiflich, meine Liebe. Er war doch überaus gastfreundlich. Außerdem ist der arme alte Kerl seit vielen Jahren tot.«

 »Einerlei, lasst uns endlich aufbrechen«, warf Nefret ungeduldig ein. »Hassan braucht Ruhe und ins Krankenhaus kommt er erst, wenn ich ihn dort gut aufgehoben weiß.«

 Wadi Halfa markiert die Grenze zwischen Ägypten und dem anglo-ägyptischen Sudan; der einstmals rührige Militärposten war mittlerweile ein ruhiges, hübsches Städtchen, Hauptstadt der Provinz gleichen Namens. Wir ließen die deutschen Touristen zurück, die noch immer lautstark mit dem Bahnhofsvorsteher argumentierten, und gingen zu Fuß zum Stadtzentrum, wo sich ein Hospital und mehrere Regierungsgebäude befanden. Über einem weiß gekalkten, flachgestreckten Ziegelbau flatterten die britische und die ägyptische Flagge. Das hob meine Laune spontan.

 »Ist der Mudir auch ein alter Freund von dir, Emerson?«, fragte ich hoffnungsvoll.

 »Herrschaftszeiten, wo denkst du hin!« Emerson schien so schockiert, als hätte ich ihm eben eine Freundschaft mit dem leibhaftigen Teufel angedichtet. »Die Mudire sind durchweg britische Beamte. Der örtliche Mamur heißt Nur ed Din, ein großartiger Bursche, kenne ihn noch aus der Zeit, als er Waffen nach Kordofan schmuggelte. Kommt, hier entlang.«

 Wir wurden bereits erwartet und der Mamur begrüßte uns mit aller Herzlichkeit. Die Nubier sind ein ungemein reinliches Volk, die einzigen mir bekannten Ausnahmen waren Emersons Bekannte, was mehr über das Sauberkeitsempfinden meines Mannes aussagt als über seine Freunde. Das Haus des Mamurs war groß und selbst für meine Begriffe sehr gepflegt, die dicken Wände aus Schlammziegeln mit geschmackvollen Dekoren bemalt. Seine Diener führten uns in eine gemütliche kleine Gästesuite mit mehreren Schlafräumen. Es gab tatsächlich ein Bad. Als Erstes legten wir Hassan, der mit Morphium gegen die Schmerzen vollgepumpt war, ins Bett.

 »Und?«, meinte Emerson. »Ist das nicht besser als diese verdammte Regierungskaschemme? Hier sind wir wenigstens unter uns.« Er zwinkerte mir vielsagend zu. »Ohne diese nervenden Missionare mit ihrem ewigen Herumgejaule.«

 Ramses hatte seine Koffer genommen und sich ein Zimmer gesucht. Ohne Gepäck tauchte er wieder auf. »Ihr erratet nie, wen ich gesehen hab«, grinste er. »Doch«, versetzte Emerson gönnerhaft. »Ich hab Merasen erklärt, dass er uns hier treffen soll, und den Mamur gebeten, ein Auge auf ihn zu haben. Wo ist er?«

 »Er schläft. Nackt und unschuldig wie ein Baby. Ich hab ihn kurzerhand geweckt und begrüßt. Er kommt, sobald er sich was angezogen hat.«

 Nach seinem breiten Grinsen und den tiefen Verbeugungen zu urteilen, schien sich Merasen über unser Wiedersehen zu freuen. Er war erst zwei Tage vor uns in Halfa eingetroffen. Als Emerson wissen wollte, wieso er so lange gebraucht habe, erwiderte er mit Unschuldsmiene, er sei ein paar Tage in Assuan geblieben, »um sich die Sehenswürdigkeiten anzuschauen«. Als er das kritische Stirnrunzeln des Professors bemerkte, griff er hastig in den Ausschnitt seiner Galabija und holte eine Hand voll Münzen hervor.

 »Hier ist der Rest von dem Geld, das Ihr mir mitgegeben habt, Vater der Flüche.«

 »Ihr habt es aber ziemlich locker sitzen«, versetzte Emerson trocken.

 »Ich musste Geschenke kaufen.« Wieder griff er in seinen Brustbeutel. »Für Miss Nefret und die Sitt Hakim.«

 Perlenschnüre, sehr hübsch und sehr preiswert.

 Nefret und ich machten uns auf den Weg ins Krankenhaus, zwei separate Gebäude, das kleinere davon für Einheimische. Ich muss sagen, der Arzt war durchaus zuvorkommend, dennoch lehnten wir ab, als er freundlich anbot, ein weiteres Bett in das überfüllte Zimmer zu stellen. Wie dicke Trauben klebten die Fliegenschwärme in einer winzigen Dusche und es war quälend heiß.

 Als wir zurückkehrten, trommelte ich die anderen, auch Selim und Daoud, zu einem kleinen Kriegsrat zusammen. »Als Erstes müssen wir uns etwas für Hassan überlegen«, begann ich, unterdessen spendierte Emerson eine Runde Whisky. (Unser Gastgeber habe nichts gegen dieses verachtenswerte Laster, solange wir ihm heimlich frönten, ließ mein Ehemann verlauten.) »Das Krankenhaus kommt nicht in Frage. Sobald er reisen kann, muss er heimkehren, und bis dahin bleibt einer von uns bei ihm. Darum möchte ich niemand Fremdes bitten.«

 »Ich kann das nicht übernehmen«, meinte Nefret gedehnt. »Du weißt schon, warum, Tante Amelia.«

 »Ibrahim kann bei ihm bleiben«, schaltete sich Selim ein. »Und ihn mit Medikamenten versorgen.«

 Zu diesen Medikamenten gehörte bestimmt auch die giftgrüne Heilsalbe, die Daouds Frau Kadija nach einem alten Familienrezept herstellte. Nach kurzer Diskussion waren wir uns einig. Nachdem Selim und Daoud gegangen waren, um die Sache mit den anderen zu regeln, gab ich ernsthaft zu bedenken: »Jetzt müssen wir schon auf zwei unserer Männer verzichten. War es denn nun ein Unfall oder nicht?«

 Nefret blickte auf. »Hassan meinte, er sei gestoßen worden. Er wusste aber nicht, von wem. Mag sein, dass er sich auch täuscht.«

 Ramses streckte sich auf dem weich gepolsterten Diwan aus. Im Wasser war er geschmeidig wie ein Aal. Das und der Umstand, dass das Krokodil verstärkt mit Hassan beschäftigt gewesen war, hatten ihn vor ernsteren Verletzungen bewahrt. Ich mutmaßte nämlich, dass er nicht ohne Blessuren davongekommen war. Er wehrte sich standhaft dagegen, dass Nefret oder ich ihn untersuchten. Allerdings hatte er einen Topf grüne Salbe mit in die Kajüte genommen, bevor er seine nassen Sachen wechselte.

 »An Deck war ein ziemliches Gedränge und Geschiebe«, räumte er ein. »Trotzdem ist es ein merkwürdiger Zufall.«

 »Mit verflucht vielen Verdächtigen«, knurrte Emerson. »Ramses hat mich auf eine ganze Reihe von Leuten aufmerksam gemacht, die über unser eigentliches Ziel Bescheid wissen könnten, und zwei von dieser Sorte sind leider Gottes bereits aufgetaucht. Der berüchtigte Wildhüter und das Militär, sprich dieser Bursche, der angeblich in dem Camp war, als Reggie Forthright damals in epischer Breite alles ausplauderte. Fehlen uns noch die Vertreter der ägyptologischen Fraktion und die Sklavenhändler!«

 »Glaubst du etwa, Letztere würden sich dir zu erkennen geben?«, krittelte ich.

 »Meine liebe Peabody, eine ganze Menge völlig unbescholtener Personen machen heimlich Geschäfte mit Sklavenhändlern.«

 »Willst du damit sagen, diese bulligen deutschen Touristen gehören auch dazu?«

 »Diese Typen gefallen mir nicht«, brummelte Emerson. »Die scheinen mir viel zu aufgesetzt. Und die Missionare «

 »Missionare sind für dich schon immer ein rotes Tuch gewesen.«

 »Ganz recht, weil diese Moralapostel ihren Herrgott ständig für irgendwelchen Mist verantwortlich machen, den sie sich selbst eingebrockt haben«, konterte Emerson.

 [image:]

 An besagtem Abend speisten wir mit dem Mamur und genossen, wie es die ungeschriebenen Gesetze der Höflichkeit verlangten, Lammbraten und Reis und Couscous, Datteln und diverse andere Leckereien. Ein leichtes Völlegefühl hinderte Emerson nicht daran, unsere Privatsphäre ausnehmend zu genießen.

 Am Morgen darauf besuchten wir den Markt. Diese Märkte sind faszinierend und unterhaltsam, sofern man über blutige, von Fliegen umschwärmte Schlachtabfälle und sonstigen Unrat auf den Straßen hinwegsehen kann. Wir beschränkten uns auf den Kauf nützlicher Dinge, Obst und Gemüse wären noch vor unserer Ankunft in Meroe verdorben. Nefret erstand ein paar Meter leuchtend bunten Stoff und erklärte, dass sie, sobald wir der Zivilisation den Rücken gekehrt hätten, wieder Einheimischentracht tragen wolle.

 Während wir Tee in einem Caf tranken, auf Einladung des griechischen Besitzers (ein alter Freund Emersons), strebte eine Prozession in Richtung Moschee vorbei. Der Anführer ritt einen edlen schwarzen Hengst und wurde von mehreren Wachen in bunten Phantasieuniformen eskortiert, deren Lanzenspitzen mit flatternden, grüngold-gestreiften Wimpeln geschmückt waren. Im Gegensatz zu den Wachen, hochgewachsenen, kraftstrotzenden Männern, war er beleibt und aufgeschwemmt, sein von Völlerei gezeichnetes Gesicht missmutig. Neben ihm ritt ein jüngerer Mann, ebenfalls in vornehmen Seidenbrokat gekleidet.

 Emerson sagte: »Hölle und Verdammnis!«

 Der Professor hat eine ziemlich laute Stimme, die er auch in diesem Fall nicht senkte. Der ältere Würdenträger wandte den Kopf. Mich beschlich das Gefühl, dass er bereits von unserer Ankunft wusste; der Jüngere verrenkte sich den Kopf, um uns neugierig anzustarren.

 »Um den Burschen da«, sagte Emerson, während er mit einer spöttischen Geste salutierte, »machst du am besten einen Riesenbogen.«

 »Noch ein alter Freund von dir?«, erkundigte ich mich spitz.

 »Das wäre übertrieben. Das letzte Mal, als wir zusammenrasselten, hatten wir öh eine kleine Unstimmigkeit wegen äh na ja, summa summarum musste ich Hals über Kopf aus Darfur verschwinden, wo «

 »Es ging mal wieder um eine Frau, stimmts?«, seufzte ich.

 »Du tust gerade so, als wäre ich der größte Schwerenöter aller Zeiten«, beschwerte sich Emerson. »Sie war noch ein halbes Kind. Man hatte sie von ihrem jungen Ehemann und ihren Eltern entführt. Als sie sich an mich wandte, musste ich ihr doch helfen.«

 »Aber natürlich, mein Schatz«, murmelte ich verständnisvoll. Emersons weiches Herz und sein ritterliches Naturell wie auch gewisse andere Attribute bleiben Frauen nun mal nicht verborgen. Ich hatte mir jedoch geschworen, ihm niemals etwas vorzuwerfen, das vor unserer gemeinsamen Zeit geschehen war.

 »Wer ist das?«, wollte Nefret wissen.

 »Mahmud Dinar, der Sultan von Darfur. Neben ihm reitet sein ältester Sohn. Er ist der einzige unabhängige Gouverneur im Sudan weil er loyal während der Revolte der Derwische war. Kostet ihn trotzdem ein stolzes Sümmchen.«

 »Sieht aus, als könnte er es sich leisten«, stellte Nefret fest.

 »Der Sklavenhandel bringt viel ein«, erwiderte Emerson trocken. »Er drückt ein Auge zu und hält die Hand auf. Tja, fehlen uns nur noch der Journalist und der Ägyptologe.«

 Nach unserer Rückkehr erreichte uns eine Einladung zum Tee von Captain Barkdoll, dem Mudir.

 »Da gehen wir nicht hin.« Emerson legte den Hut ab und knöpfte sich bereits das Hemd auf.

 »Oh doch, da gehen wir hin. Ich hatte ohnehin vor, ihn aufsuchen. Scheinbar völlig offen und ehrlich, das war doch unsere Devise, schon vergessen? Du kannst dir sicher sein, wenn wir nicht dort erscheinen, taucht er hier auf.«

 Captain Barkdoll war jung und sich seiner Autorität ausgesprochen bewusst. Seine mausbraunen Haare sahen aus wie mit einem Rasiermesser gescheitelt und sein Schnauzbart war so akkurat gestutzt, als hätte er ihn aufgemalt. In Ermangelung einer Dame des Hauses bat er mich, den Tee herumzureichen.

 »Professor Emerson, Sie haben den Bevollmächtigten für den Sudan in Kairo nicht über Ihr Vorhaben informiert«, begann er.

 »Wieso sollte ich?« Emerson rührte Zucker in seinen Tee. »Ich muss ihn weder um Erlaubnis fragen, wenn ich in Meroe graben will, noch brauche ich Unterstützung von Leuten wie Ihnen.«

 Starr wie ein Spazierstock, in einer Hand die Tasse, die andere hinter dem Rücken, ließ Barkdoll nicht locker. »Ich muss Sie bitten, mir eine Liste der von Ihnen eingeführten Waren auszuhändigen sowie Ihre Papiere.«

 Ramses, der ebenfalls stand, blickte von seinem Vater zu dem jungen Offizier. Seine Mundwinkel zuckten. Er wusste, was jetzt kommen würde.

 »Papiere, das ist ja lachhaft«, wieherte Emerson. »Sie wissen doch genau, wer ich bin. Jeder kennt mich.«

 »Sind Sie informiert, Sir, dass die Einfuhr von Waffen und Munition vom Kaliber 303 strengstens verboten ist und dass Sie für andere Waffen eine Genehmigung benötigen?«

 Emerson rollte die Augen himmelwärts. »Lizenz A«, gab er mit einem hörbar verächtlichen Schnauben zurück, »ermächtigt den Besitzer zum Erlegen von Elefanten, Flusspferden, Nasshörnern, Giraffen, Antilopen und anderen bedauernswerten Tieren, die ihm vor die Flinte kommen. Wir, Sir, jagen nicht.«

 Barkdoll war wie gesagt noch recht jung und Emersons Taktieren nicht gewachsen. »Was haben Sie denn dann in diesen verdammt langen Holzkisten?«, brüllte er.

 »Ich glaube, Sir«, versetzte Emerson frostig, »Sie vergessen, dass Damen anwesend sind.«

 Der junge Mann spähte zu Nefret, die wie auf Kommando ein schockiertes Gesicht aufsetzte. Auf mein Betreiben hin trug sie ein elegantes Nachmittagskleid und einen blumengeschmückten Hut, was ihr den Anstrich einer zurückhaltenden, wohlerzogenen jungen englischen Dame gab. »Ver Verzeihen Sie. Ich wollte Sie nicht «

 »Wie kommt es denn, dass Sie sich mit unserem Gepäck auskennen?«, wollte Emerson wissen. »Als britische Staatsangehörige, Sir, sind wir es nicht gewohnt, von unseren Landsleuten bespitzelt zu werden.«

 »Aber nicht doch! Mir wurde zugetragen «

 »Dann gehen Sie doch runter zum Bahnhof und durchwühlen Sie die verfluchten Kisten«, brüllte Emerson. »Ich mache Sie persönlich haftbar, wenn hinterher irgendwas fehlt oder die Kameraausrüstung defekt ist oder die Exkavationsausstattung.«

 »Also wirklich«, sagte ich tadelnd und erhob mich. »Von einem britischen Offizier und Gentleman hatte ich doch mehr Höflichkeit erwartet. Entschuldigen Sie uns bitte.«

 Barkdoll ruderte zurück. »Versteht sich von selbst, Professor Emerson, wenn ich Ihr Wort darauf habe «

 »Mein Wort«, prahlte Emerson, »ist Gesetz. Komm, Peabody.«

 Nachdem wir das Haus verlassen hatten, fragte ich: »Was ist denn in diesen Kisten, Emerson?«

 »Waffen und Munition vom Kaliber 303, was sonst?«, erwiderte Emerson und stapfte seelenruhig weiter.

 [image:]

 Hocherfreut bot der Mamur Hassan und Ibrahim an, seine Gastfreundschaft weiterhin zu beanspruchen. Ibrahim war ein ruhiger, umgänglicher älterer Mann, seinem zweiten Cousin Daoud sehr ähnlich, und er hörte genau auf Nefrets Anweisungen. Wir ließen ihnen ausreichend Geld für die Rückreise nach Luxor da. Dank Nefrets Notoperation heilte die Verletzung völlig unproblematisch und Selim hatte bereits damit begonnen, eine Fußprothese für Hassan zu entwerfen.

 Am Donnerstag verabschiedeten wir uns von ihnen und machten uns auf den Weg zur Bahnstation, wo wir auf sämtliche Passagiere von Farahs Schiff trafen. Das war an sich nichts Besonderes, zumal sie alle in südlichere Gegenden wollten. Ich unterhielt mich kurz mit Captain Moroney, bevor er seinen Platz im Zug einnahm. Newbold nickte knapp und tippte sich an den Hut, kam aber nicht zu uns. Stattdessen scheuchte er seine Begleiterin in eines der Abteile. Sie ging tief verschleiert, ihr Körper züchtig verhüllt.

 Der Zug wurde als De-Luxe-Modell beschrieben, mit Speisewagen und Schlafwagenabteilen. Verglichen mit meinen früheren Bahnreisen in den Sudan war er das auch. Es gab tatsächlich Fenster in den Abteilen und im Speisewagen verhältnismäßig schmackhafte Speisen. Nach dem Mittagessen zogen wir uns gemeinsam mit Merasen in unser Abteil zurück. Ich wollte vermeiden, dass er im Gang herumscharwenzelte, den Frauen schöne Augen machte und die Aufmerksamkeit von Leuten wie Newbold auf sich zog.

 Nach Osten hin erstreckten sich eine rötlich schimmernde Bergkette und ein endloser Streifen Steinwüste, darüber flirrende Hitze. Das Panorama war wenig erhebend und in die Abteile drang ständig Staub; ich lehnte meinen Kopf an Emersons Schulter und schloss die Augen. Ich war sanft eingedöst, als mein Angetrauter aufsprang.

 »Entschuldige, Peabody«, murmelte er, da ich zur Seite kippte. »Wusste nicht, dass du ein Nickerchen hältst. Wir sind gleich da. Pack deine Siebensachen zusammen.«

 Ich setzte mich auf und starrte schläfrig aus dem Fenster. Draußen nichts als Sand, Geröll und spindeldürre Palmen. »Wie meinst du das, wir sind gleich da? Wo? Doch nicht in Meroe, das ist mindestens «

 »Abu Hamed«, schnitt Emerson mir das Wort ab. »Oder, um genau zu sein, Bahnstation Nummer zehn, kurz vor Abu Hamed. Hier steigen wir nach Kareima um.«

 »Kareima«, murmelte ich immer noch leicht benommen. »Was? Wieso?«

 Nefret reichte mir eine feuchte Serviette. Zwar leicht verschwitzt und ramponiert, strahlte sie wie ein ich weiß nicht, wie. »Wisch dir mal kurz übers Gesicht, Tante Amelia. Dann fahren wir also direkt nach Napata und zum Gebel Barkal statt nach Meroe? Ganz schön clever, Professor!«

 »War so eine Idee von mir«, erwiderte Emerson bescheiden. »Um mögliche Verfolger abzulenken, versteht ihr. Man erwartet uns in Meroe, und ehe die kapieren, dass wir nicht im Zug sitzen, sind wir längst über alle Berge. Und sollte der eine oder andere von unseren Mitreisenden ebenfalls hier aussteigen, wissen wir sofort, was Sache ist.«

 Das feuchte Tuch weckte meine Lebensgeister. Ich sah von meinem selbstgefällig feixenden Gemahl zu Ramses, der kein bisschen überrascht wirkte. Eher belustigt.

 »Du hast unseren Sohn ins Vertrauen gezogen und mich nicht«, beschwerte ich mich ärgerlich. »Schande über dich, Emerson!«

 »Nein, Mutter«, wehrte sich Ramses. »Ehrenwort. Vater hat mir kein Sterbenswort gesagt. Aber das war doch ganz ähm logisch, oder? Ich werde Selim und Daoud und den anderen Bescheid sagen, in Ordnung?«

 Der Zug fuhr langsamer. Ich blickte sehnsüchtig auf den ausziehbaren Schlafsessel, dessen Benutzung mir leider versagt blieb, und setzte den Hut auf. »Nefret, rüttel doch bitte Merasen wach, ja? Ich glaube, der Junge würde einen Sandsturm glatt verschlafen.«

 Da die Bahnlinie nach Abu Hamed durch die ausgedörrte Wüstenlandschaft verlief, kilometerweit vom Nil entfernt, hatte man zur Wasserversorgung eine Reihe von Brunnen gebohrt. Bahnstation Nummer zehn hatte einen solchen. Ansonsten gab es nichts, nur das triste Stationsgebäude, die Holzbohlen von Sonne und Sand verwittert. Der Zug nach Kareima war bestimmt kein De-LuxeModell an der altersschwachen Lokomotive hingen lediglich ein halbes Dutzend Waggons sowie ein Gepäckwagen , aber immerhin stand er schon da, als wir ankamen. Fahrende Händler boten geschälte Früchte und Wasser und sandiges Brot an. Auf meinen Vorschlag hin kaufte Ramses einiges an Proviant und Nefret bat den Speisewagenkellner, unsere Wasserflaschen mit kaltem Tee zu füllen.

 Das Umladen unseres mittlerweile ausgesprochen umfangreichen Gepäcks dauerte eine ganze Weile. Einige Passagiere nutzten den Aufenthalt, stiegen aus und dehnten ihre müden Gliedmaßen. Unter ihnen die Deutschen, die armkreisend auf und ab liefen, als probten sie für einen Gewaltmarsch. Mehrere Männer in Einheimischentracht, die lautstark mit den Essensverkäufern feilschten, waren die Einzigen, die in den Zug nach Kareima stiegen.

 Während wir warteten, bemerkte ich in einiger Entfernung Ross und Reiter, reglos auf einer niedrigen Sanddüne verharrend. Das waren die auffälligsten Objekte in der trostlosen Szenerie, zudem sehenswert Gestalten wie aus dem Märchen entsprungen, der edle Hengst nervös tänzelnd, der Reiter kerzengerade im Sattel. Er war zu weit weg, als dass ich sein Gesicht hätte erkennen können, wenngleich die Sonne, bereits über den Zenit hinaus, auf seine wallende Robe und die Falten der weißen Khafiya strahlte, die seinen Kopf bedeckte. In einer Hand trug er eine lange Lanze. Während ich dorthin starrte, die Hände zum Schutz vor dem gleißenden Licht über die Augen gelegt, hob der Mann die Lanze und schwenkte sie grüßend oder was wahrscheinlicher war drohend.

 »Emerson«, murmelte ich und zupfte ihn am Ärmel. »Sieh mal da.«

 »Jetzt nicht, Peabody. Los Jungs, schnell die Kisten in den Gepäckwaggon. Sei vorsichtig mit der da, Selim, darin sind Kamera und Photoplatten. Also, Peabody, was wolltest du von mir?«

 Der Reiter war verschwunden. »Ach nichts, Emerson.« Wir nahmen unsere Plätze im Abteil ein. Ich habe schon Schlimmeres erlebt, obwohl sich manche Fenster nicht öffnen, andere wiederum nicht schließen ließen. Es gab nur zwei Klassen eine erste und eine indiskutable.

 Der Zug war fast leer, so dass wir uns nach Herzenslust ausbreiten konnten. Merasen verkündete, er wolle sich ein leeres Abteil suchen, um ein bisschen zu schlafen. »Weck mich, wenn wir da sind«, wies er Selim an, der verächtlich die Lippen schürzte, sich eine Retourkutsche aber verkniff. »Wie lange dauert die Fahrt?«, fragte ich Emerson hellhörig geworden.

 »Ungefähr zehn Stunden, länger nicht.«

 »Weck mich, wenn wir da sind«, wies ich ihn an. Wegen des unablässigen Ruckelns und der unerträglichen Hitze dachte ich, ich könnte nicht einschlafen. Und doch befand ich mich bald an einem anderen Ort, ein Ort, den ich gut kannte. Ein kühler Lufthauch streifte mein Gesicht und der Himmel war in ein zartes, durchschimmerndes Blau getaucht. Hinter mir ging die Sonne auf, denn ich strebte nach Westen zu den thebanischen Bergen, mit den beeindruckenden Ruinen von Deir elBahari zu meiner Linken, vor mir der gewundene Pfad, der zu dem Felsplateau hinaufführte und weiter zum Tal der Könige. Ich fing an zu klettern, wie schon viele Male zuvor. Der Aufstieg ist steil und ich atmete schwer, als ich den höchsten Punkt erreichte. Und dort kam mir federnden Schrittes ein Mann entgegen, groß und gestählt, mit kohlschwarzem Bart und wallender Galabija, sein Turban schneeweiß.

 »Dreh dich um, Sitt, und betrachte den Sonnenaufgang«, sagte er.

 Ich presste eine Hand auf mein Herz. Es klopfte wie ein Trommelwirbel und das nicht wegen der anstrengenden Kletterpartie. »Abdullah, bist du es wirklich? Du siehst so jung aus!«

 Wenige Schritte von mir entfernt blieb er stehen und grinste, seine Zähne blendend weiß in der tiefschwarzen Barttracht. »Ob jung oder alt, die Zeit ist hier ohne Bedeutung, Sitt. Du wandelst in einem Traum. Wusstest du das nicht?«

 »Mein schönster Traum seit Monaten«, erwiderte ich im Brustton der Überzeugung. Freude erfüllte mich wie ein übersprudelnder Quell, ließ keinen Raum für Trauer, Verblüffung oder Zweifel. Ausgelassen lachend streckte ich die Hände nach ihm aus. Als er grinsend den Kopf schüttelte, schwante mir, dass ich weder näher kommen noch ihn berühren durfte.

 »Dreh dich um, Sitt«, wiederholte er. »Und wir werden den Sonnenaufgang wieder gemeinsam betrachten.«

 Diese Erinnerung verband mich am stärksten mit Abdullah, denn mit den Jahren und dem Älterwerden war ihm der Aufstieg zunehmend schwer gefallen. Da er das nie zugegeben hätte, hatte ich so getan, als müsste ich auf dem Plateau kurz Halt machen, um wieder zu Atem zu kommen. Erst dann waren wir den anderen ins Tal zu unseren Exkavationsstätten gefolgt. Es war immer wieder ein erhebendes Erlebnis, wenn der weich konturierte Sonnenball über die östlichen Bergrücken und den Fluss schwebte, die ersten wärmenden Strahlen über sprießende Felder und gekräuseltes Wasser, über Tempelruinen und neuzeitliche Dörfer huschten. Und ich hatte so manches Mal darüber nachgedacht, dass es im Falle einer Wiedergeburt kein schöneres Fleckchen Erde für mich gäbe.

 Ich drehte mich gehorsam um und bemerkte, wie er hinter mich trat. Er flüsterte irgendetwas, das wie ein Gebet klang, und ich sagte: »Bist du ein Anhänger des Sonnenkults, Abdullah? Und ich dachte immer, du bist nicht gläubig.«

 »Nicht mehr und nicht weniger als du, Sitt Hakim.

 Aber lass uns nicht über Glaubensfragen diskutieren, das wäre vertane Zeit. Was hat dich auf diesen Weg geführt, dem du jetzt folgst? Kehre um, bevor es zu spät ist.«

 »Demnach bist du zurückgekehrt, um mich zu warnen, stimmts?«

 »Ja. Aber das ist vermutlich auch vertane Zeit«, meinte Abdullah griesgrämig. »Du befolgst keine Warnungen.

 Du liebst die Gefahr.«

 »Es war nicht meine Idee«, versetzte ich und lachte wieder, denn sein Schelten und meine Sturheit waren so herrlich realistisch, ganz wie früher. Impulsiv drehte ich mich zu ihm um. Er wich ein paar Schritte zurück. »Warum lachst du wie ein leichtfertiges Mädchen, statt auf mich zu hören?«

 »Weil ich so froh bin, dich wiederzusehen. Du hast mir gefehlt, Abdullah.«

 »Ah. Hmmm.« Er strich sich über den Bart und versuchte, ernst zu bleiben. »Die mir zugeteilte Zeit ist fast verstrichen, Sitt. Wenn du nicht umkehren willst, so sieh dich wenigstens vor. Vertraue niemandem, auch keinem harmlosen Unbeteiligten. Du wirst von Widersachern verfolgt und es sind mehr, als du glaubst.«

 Die kühle morgendliche Brise war drückender Hitze gewichen. Ich spürte Emersons Arm um meine Schultern und sein verschwitztes Baumwollhemd unter meinem Kinn. Die Vision war so phantastisch gewesen, dass ich sie nur ungern schwinden sah. Ob Vision oder Traum oder steckte sogar mehr dahinter? , jedenfalls schien der tiefe Schmerz um Abdullahs Tod merklich gemildert. Ich lächelte stillvergnügt über sein unverbesserliches Lamentieren. »Sie lächelt«, hörte ich Nefrets Stimme.

 »Weck sie nicht.« Emersons Gegrummel war der Versuch zu flüstern.

 »Die Hitze scheint ihr arg zuzusetzen.« Ramses klang besorgt. »Vater, kannst du sie nicht überzeugen, am Gebel Barkal zu bleiben, statt «

 »Mit Sicherheit nicht«, sagte ich und setzte mich auf. »Wie viel Uhr ist es?«

 Eine einsame Öllampe mit einem gesprungenen, verrußten Schirm warf gespenstische Schatten auf die Gesichter meiner Lieben.

 »Zeit für eine kleine Stärkung«, erwiderte Emerson, elegant meine Frage übergehend, wie lange diese Ruckelpartie noch dauern sollte. »Wir haben nur noch auf dich gewartet, mein Schatz. Prima Idee von dir, Reiseproviant einzukaufen.«

 »War mir klar, dass ihr das vergesst«, konterte ich. »Haben sich Selim und die anderen schon davon bedient?«

 Ramses nickte und wir machten uns mit gesundem Appetit über das Essen her. »Du siehst viel besser aus, Tante Amelia«, bemerkte Nefret. »Du hast im Schlaf gelächelt. Hattest du einen angenehmen Traum?«

 »Sehr angenehm, Liebes. Ich sah «

 Mir versagte die Stimme, worauf Ramses mir spontan eine Tasse Tee reichte. Während ich daran nippte, überlegte ich mir die Sache anders. Nein, ich durfte diesen Traum und seine Wirkung auf mich nicht preisgeben. Man würde mich als sentimentale Närrin abstempeln, wenn ich Abdullah erwähnte. Nachher tätschelte Emerson mir womöglich tröstend den Kopf. Er meint es nur gut, aber er streichelt ziemlich zupackend und ruiniert mir die Frisur.

 »Ich habe von Luxor geträumt«, erklärte ich. »Von den Bergen über Deir el-Bahari. Die Luft war zauberhaft klar und kühl und die Sonne ging auf.«

 Emerson räusperte sich geräuschvoll. »Bald sind wir ja wieder dort, liebste Peabody. Versprochen.«

 Er tätschelte mir den Kopf. »Autsch«, entwich es mir.

 [image:]

 Die eintönige Reise zog sich hin. Ich döste friedlich in Emersons Umarmung. Nefret hatte sich in ihrem Sitz zusammengekauert und den Kopf in Ramses Schoß gebettet. Er las jedenfalls tat er so in der schwachen Beleuchtung, blätterte aber eher selten eine Seite um.

 Endlich wich die Dunkelheit einer zarten Morgenröte. »Da ist er!«, brüllte Emerson mir ins Ohr. »Gebel Barkal, der Heilige Berg!«

 Das war glatt gelogen. Der riesige Bergtempel der alten Kuschiten war noch kilometerweit entfernt. Immerhin fuhr der Zug jetzt langsamer und warum sollte ich Emersons lebhafte Phantasie kritisieren?

 Ramses schloss das Buch und legte Nefret sanft eine Hand auf die Schulter. Sie murmelte schläfrig und drehte den Kopf, ihr Gesicht rosig vom Schlaf.

 »Wach auf«, sagte Ramses. »Wir sind gleich da. Wie fühlst du dich, Mutter?«

 »Großartig«, versicherte ich ihm. »Und was jetzt, Emerson?«

 »Alles bestens«, tönte Emerson stolz. »Du erinnerst dich an meinen alten Freund «

 »Sag jetzt nicht Mustapha, Emerson! Ich hatte so gehofft, er wäre mittlerweile verstorben!«

 »Peabody!«

 »Ich meine ich wollte sagen ich dachte nur, es ist schon so lange her da muss er doch inzwischen zwangsläufig tot sein, oder?«

 Ramses hatte sich abgewandt und hielt sich heimlich den Mund zu. Er erinnerte sich an Mustapha und meine bissigen Kommentare über die Vorstellungen dieses Herrn von einer komfortablen Unterkunft. Ein Zelt in der Wüste oder eine Höhle in den Bergen wäre verglichen mit Mustaphas Haus eine Nobelherberge gewesen.

 »Öh«, meinte Emerson. »Nö, ist er nicht. Da ist er ja, auf die Minute pünktlich. Ein Pfundskerl, dieser Bursche!«

 Die Jahre schienen spurlos an Mustapha vorübergegangen zu sein, vermutlich, weil er damals schon genauso faltig und klapperdürr und schmuddelig ausgesehen hatte. Er freute sich so sehr über das Wiedersehen, dass man den alten Kerl nicht hätte enttäuschen mögen. Mit Tränen in den Augen umarmte er Emerson und verbeugte sich vor mir. Er rühmte Nefrets Schönheit und Anmut, musterte Ramses, der seinerzeit erst zehn Jahre alt gewesen war, verwundert und ließ dann einen Schwall von Komplimenten los, die mir nicht neu waren. »Genau wie der ehrenwerte Vater! Groß und stattlich und stark, erfreut er die Frauen mit seiner «

 »Ganz recht«, hüstelte Emerson. »Wie ich sehe, Mustapha, hast du ein paar kräftige Burschen zum Anpacken mitgebracht. Das sind unser Rais Selim und seine Cousins Daoud und Ali.«

 Kareima war die Endstation. Ich beobachtete, wie sich der Zug leerte. Offenbar hatte Emersons Trick funktioniert, denn ich sah keinen einzigen Europäer. Die anderen Mitreisenden waren durchweg Einheimische.

 Während der Fahrt hatte ich mehrfach versucht, Emerson auf seine weiteren Pläne in Napata anzusprechen. Er hatte nur süffisant gelächelt. »Du hast doch selbst gesagt, das bleibt alles mir überlassen, Peabody.«

 Ebendies bereute ich inzwischen schon, obwohl ich Emersons Reiseplanung schwerlich hätte beeinflussen können. Er hatte eine andere Route genommen als vor zehn Jahren. Damals waren wir mit dem Dampfer von Kerma gekommen mit anderen Worten, aus der entgegengesetzten Richtung. Dieser Teil der riesigen Region Napata war mir unbekannt und ehrlich gesagt wenig sympathisch. Außer dem Bahnhof gab es in Kareima nur eine Ansammlung von Hütten, auch Tukhuls genannt. Aus Palmflechtwerk errichtet, bieten sie einer Vielzahl von Insekten und Nagern Unterschlupf. Die Bewohner sind sehr gastfreundlich, die meisten gern bereit, aus ihren eigenen vier Wänden auszuziehen und diese Besuchern zu überlassen (gegen Bares, sollte ich vielleicht hinzufügen). Unerschrockene Reisende, die sich in diese Gegend verirren, sind allerdings gut beraten, wenn sie alles dabeihaben, auch Zelte.

 Wir hatten Zelte mitgebracht. Mir fiel ein Stein vom Herzen.

 »Wir errichten unser erstes Lager am Gebel Barkal«, sagte Emerson und kratzte sich sein Kinngrübchen. »Das sind nur ein paar Kilometer von hier. Es sei denn, Peabody, du möchtest eine Weile hier bleiben. Mustapha hat mir angeboten «

 »Nein!«, rief ich. »Das ist ist sehr nett von Mustapha, aber ich möchte lieber weiter. Darf ich fragen, mit welchem Transportmittel?«

 Mustapha deutete stolz auf eine ganze Palette von Möglichkeiten. Ich lehnte ab, auf einem der Karren mitzufahren, die bis obenhin mit unseren Habseligkeiten beladen waren, und verzichtete auf das Kamel zugunsten eines melancholisch dreinblickenden Esels. Mustapha hatte auch zwei Pferde organisiert, die ständig auskeilten und wütend die Nüstern blähten. Ich wurde das Gefühl nicht los, dass Mustapha voller Vorfreude damit rechnete, dass wir uns an diesen Bestien versuchten. Folglich blieb ihm der Mund offen stehen, als Ramses sich in den Sattel schwang und das scheuende Reittier mit Händen und Knien bezwang. Emerson nahm das andere Pferd. Er hatte ebenfalls keine Probleme. Selbst der störrischste Gaul scheint zu merken, dass er sich mit Emerson nicht anlegen darf.

 Während die Männer weiterhin die Karren beluden, spazierten wir durch das Dorf. Schon nach kurzer Zeit kam der Heilige Berg in Sicht. Es war ein beeindruckendes Naturereignis, ein oben abgeflachtes Sandsteinmassiv, das sich ungefähr einhundert Meter aus der Ebene erhob. Die Tempelruinen an seinem Fuß standen seit über tausend Jahren dort eine Kultstätte, die Amun-Re und anderen Gottheiten geweiht war. Als wir näher kamen, bemerkte ich geschäftiges Treiben rings um die gestürzten Steinquader.

 »Was machen die da?«, fragte ich Mustapha. »Sie graben, Sitt Hakim.« Leicht abfällig setzte er hinzu: »Nach Tonscherben und leeren Töpfen, genau wie ihr. Gold haben sie nicht gefunden.«

 Der Professor und Ramses waren ein ganzes Stück vorausgeritten, trotzdem vernahm ich Emersons »Hölle und Verdammnis!« ganz deutlich. Ich glaube, mein Sohn wollte ihn noch zurückhalten, aber das war bei diesem Temperamentsbündel ausgeschlossen. Er trieb sein Pferd zum Galopp. Das war keineswegs klug in derart felsigem Gelände. Wir folgten ihm so schnell es ging, doch noch ehe wir zu ihm aufschlossen, scheute das Pferd und Emerson schoss über dessen Kopf hinweg und landete mit einem dumpfen Knall vor einem Mann, der eben hinter einer der verfallenen Mauern auftauchte. Er trug europäische Kleidung und einen Tropenhelm. Unter besorgtem Zureden half er Emerson beim Aufstehen.

 Unsere schlimmsten Vorahnungen hatten sich bestätigt. Die Truppe war jetzt fast komplett. Der Mann war ein vermaledeiter Ägyptologe!

 5. Kapitel

 »Du hast doch nicht etwa vor, die Kamele zu waschen?«, lautete Emersons eindeutig rhetorische Frage.

 »Aber selbstverständlich. Hast du je erlebt, dass ich meinen Pflichten nicht nachkomme?«

 »Diese Kamele sehen blitzsauber aus«, grummelte Emerson in dem halbherzigen Versuch, mich doch noch umzustimmen.

 »Ich will ja nicht unhöflich sein gegenüber einem deiner Freunde, Emerson, aber alles, was Mustapha anschleppt, bedarf genauerer Inspektion.«

 »Zum Kuckuck«, maulte Emerson. »Glaub ja nicht, dass ich dir dabei helfe. Hirnrissiger Blödsinn!«

 Sein Protest war nur ein Sturm im Wasserglas. Emerson würde Tiere niemals schlecht behandeln, zudem wusste er genau, dass ich mich letztlich durchsetzte. Schon bei meinem ersten Ägyptenaufenthalt hatte ich festgestellt, dass die kleinen Esel, auf deren Rücken sich die Touristen fortbewegten, nicht selten unter Verletzungen oder Misshandlungen litten. Seitdem säuberte und behandelte ich sämtliche Tiere, die wir für unsere Expeditionen ausliehen.

 »Es geht ganz schnell, Emerson. Inzwischen hab ich ja schon Routine.«

 Diese Einschätzung erwies sich als zu optimistisch. Kamele sind nämlich hinterhältige Kreaturen und scheinen im Extremfall eindeutig mehr als vier Beine zu haben, wie meine blauen Flecken nach der Prozedur bewiesen.

 Wir kampierten seit zwei Tagen auf dem Pyramidenfeld von Nuri. Es lag auf der anderen Nilseite, mehrere Kilometer stromabwärts vom Gebel Barkal. Emerson hatte sich für diesen Lagerstandort entschieden, nachdem er den »vermaledeiten Ägyptologen« (er benutzte eine blumigere Umschreibung) identifiziert hatte. Gottlob leicht benommen von seinem Sturz, war ich bei ihm, bevor er den armen, unschuldigen Mann in Grund und Boden reden konnte. Nachdem Mr MacFerguson uns allen freundlich grinsend die Hand geschüttelt hatte, erwähnte er beiläufig, dass er im vergangenen Sommer im Britischen Museum gearbeitet habe.

 »Budge«, knurrte Emerson. Es war das Erste, was er nach seinem Sturz äußerte.

 »Nein, Sir, MacFerguson«, berichtigte der Gentleman verdutzt. »Es ist mir eine Ehre, Sie und Mrs Emerson und den jungen Mr Emerson und Miss Forth «

 »Das sind Selim und Daoud.« Ich deutete auf die beiden. »Unser Rais und sein kompetenter Assistent.« Mr MacFerguson war ein komischer Kauz mit dicker Knollennase und langem, spitzem Kinn. Sobald er den Tropenhelm abnahm, entblößte er Ohren von beachtlichem Wuchs. »Nein, wirklich, es ist mir eine große Freude«, meinte er mit seltsam altjüngferlicher Krächzstimme. »Ich habe schon gehört, dass Sie in Meroe arbeiten wollen.«

 »Ach, haben Sie das?«, versetzte Emerson, den ich bereits mehrfach energisch mit meiner Schirmspitze traktiert hatte.

 »Ja, ja, Ihre Pläne machen die Runde, selbst hier in dieser entlegenen Gegend. Erst letzte Woche habe ich mit Mr Reisner gesprochen.«

 »Aha«, sagte ich. »Dann kooperieren Sie also mit Mr Reisners Nubien-Forschung und nicht mit dem Britischen Museum?«

 »Nein, nein. Das heißt doch, ja, mit dem Forschungsprojekt unter Mr Reisner. Wie unhöflich von mir, Sie in der prallen Sonne stehen zu lassen! Ich darf Ihnen doch ein Glas Tee anbieten, oder? In der Zwischenzeit erzählen Sie mir, wie ich mich einbringen kann. Das Terrain ist riesig und ich würde mich glücklich schätzen, mit renommierten Fachleuten wie Ihnen zusammenzuarbeiten.«

 Emerson schüttelte ungehalten den Kopf, hatte dann aber wohl eine Eingebung.

 »Hmmm«, meinte er. »Das ist ähm danke für das Kompliment.«

 Derweil MacFerguson geschäftig herumlief, Sitzplätze für uns in seinem schattenspendenden Unterstand aufbaute und seine Diener zum Teekochen schickte, raunte ich Emerson zu: »Ich weiß, was du denkst. Aber da bist du auf dem Holzweg.«

 »Woher willst du wissen, was ich denke und dass ich mich irre? Diese Nase darf einfach nicht wahr sein!«

 »Wie auch immer, Emerson, und wer auch immer MacFerguson sein mag, Sethos ist er jedenfalls nicht. Zum einen ist Sethos fast so groß wie du, MacFerguson dagegen viel kleiner. Zum anderen hat er dunkelbraune Augen, Wurstfinger und breite Handteller. Unmöglich, die Form der Hand zu kaschieren, Sethos hat nämlich schlanke Hände mit langen sensiblen Fingern.«

 Emersons missmutiger Blick demonstrierte mir, dass ich mir dieses letzte Kriterium besser verkniffen hätte. Hastig setzte ich hinzu: »Und seine Schultern sind viel schmaler als deine, mein Lieber. Also bitte, zieh ihm nicht an der Nase.«

 »Pah«, schnaufte Emerson, wider besseres Wissen überzeugt. »Trotzdem kann Budge ihn hergeschickt haben.«

 »Unsinn, Emerson. Reiner Zufall, dass er hier ist. Sieh großzügig darüber hinweg, mein Schatz. Lächle. Sei nicht so skeptisch an Stellen, wo es nach meinem Ermessen völlig unangebracht ist.«

 »Äh-hmpf«, lautete die wenig aussagekräftige Antwort meines Angetrauten.

 Ich kann nicht behaupten, dass sein breites Grinsen überzeugender wirkte. Gleichwohl sperrte er sich gegen Mr MacFergusons nett gemeintes Angebot einer Zusammenarbeit.

 »Wir wollen noch einmal zu den Pyramiden von Nuri«, führte er aus. »Um die Arbeiten zu beenden, die wir vor zehn Jahren eingeleitet haben. Wir machen uns besser auf den Weg, was, Peabody?«

 MacFerguson wirkte ein wenig betreten. »Darf ich Sie denn wenigstens kurz im Exkavationsgelände herumführen, Professor? Seit Sie zuletzt hier waren, hat sich eine Menge getan.«

 »Ein anderes Mal«, sagte der Professor mit einem sehnsüchtigen Blick zum Berg Barkal und den Ruinen, die nie fachmännisch erforscht worden waren. Laut Emersons Theorie handelte es sich um Tempel aus unterschiedlichen Epochen, die bis ins sechzehnte Jahrhundert vor Christus und sogar noch weiter zurückreichten. Emerson liebt Tempel über alles, je komplizierter die Fragmente, desto erhebender. Ich tätschelte ihm mitfühlend den Arm.

 Mustapha tauchte dienstbeflissen mit einer kleinen Flottille auf, die uns samt Gepäck über den Fluss brachte.

 Wir ließen die Tiere zurück. Mustapha versicherte uns nämlich hoch und heilig, dass wir am anderen Ufer frische Esel und Kamele bekämen. Ich hoffe es. Die Pyramiden standen auf dem Plateau, zweieinhalb Kilometer vom Fluss entfernt, und die Sonne brannte heiß.

 Am Spätnachmittag, als mein Eselchen sich den steilen Abhang hochgequält hatte, sah ich endlich die Pyramiden vor mir, dunkel aufragend vor einem purpurflammenden Sonnenuntergang. Noch erhebender war jedoch der Anblick der flatternden Zelte. Die Männer waren mit den Lastkamelen vorausgeritten. Vermutlich hatte sich der halbe Ort in Bewegung gesetzt, um beim Aufbau des Lagers mitzuhelfen.

 Ein kurzer Blick und ich wusste, dass Budge oder einer seiner kongenialen Mitstreiter nach 1898 in Nuri gewesen sein musste. Die vom Zahn der Zeit angenagten Pyramiden sahen noch ramponierter aus als damals.

 Aus Briefsammlung C

 (Diese Briefe sowie die noch folgenden von Nefret Forth wurden nicht bei den Adressaten gefunden, sondern in einem separaten Bündel, das Mrs Emerson aufbewahrt hatte.)

 Meine liebe Evelyn,

 nach meiner Einschätzung ist es eher unwahrscheinlich, dass du diesen Brief je bekommst. Wenn wir von unserer geplanten Expedition heimkehren, werden wir unsere Abenteuer ohnehin persönlich berichten. Ein verantwortungsbewusster Mensch trifft aber Vorkehrungen für den Ernstfall.

 Wir reisen ein weiteres Mal in die Vergessene Oase.

 Ein unverhoffter Besucher trat mit einem Hilferuf an uns heran, von Tarek, den ich in früheren Gesprächen bereits erwähnte. Ich brauche dir sicher nicht zu erläutern, wieso ich ihm tief verpflichtet bin.

 Ich hinterlege dieses versiegelte Kuvert bei meinem Notar, Mr Fletcher, mit der Anweisung, es weiterzuleiten, wenn er es für richtig hält. (Gargery würde vermutlich versuchen, es über Wasserdampf zu öffnen.) Es enthält diesen kurzen Brief und eine Kopie der Landkarte, von der du schon häufig gehört hast. Emerson hat mir strikt untersagt, die Skizze beizufügen. Er meinte in seiner unverblümten Art, Walter wäre so töricht, schnurstracks in den Sudan zu reisen, und dann würde er auf der Suche nach uns in der Wüste verdursten. Ich habe da mehr Vertrauen zu Walter. Wenn er sich zum Handeln entschließt, dann sicher überlegt und umsichtig.

 Ich gehe fest davon aus, dass du David die Situation schilderst. Versuch ihn zu überzeugen, dass wir ihn nur deshalb nicht mitgenommen haben, weil wir ihn überaus wertschätzen. Solltet ihr kein Lebenszeichen von uns hören, müsst ihr nicht gleich das Schlimmste annehmen. Manchmal brauchen wir eben etwas länger, um unsere Mission zu erfüllen.

 Aus Briefsammlung C

 Liebste Lia,

 ich weiß nicht, ob man dir diesen Brief jemals aushändigen wird. Es ist eher unwahrscheinlich, dennoch hatte ich das Bedürfnis, ihn zu schreiben. Da die Möglichkeit besteht, dass wir nicht zurückkehren, möchte ich nicht ohne ein liebes Wort von einem Menschen gehen, der mir ungeheuer viel bedeutet.

 Tante Amelia hat deinen Eltern geschrieben. Wenn du nicht schon informiert bist über mein früheres Leben und die lange, gefahrvolle Reise, die der Professor und Tante Amelia und Ramses nicht zu vergessen zum Heiligen Berg unternahmen, werden deine Eltern dich aufklären, sofern sie es für ratsam halten.

 Wir haben uns immer alles anvertraut, liebste Lia, aber in diesem einen Punkt war ich verschwiegen wie ein Grab. Ich stand im Wort, Stillschweigen zu bewahren, aber das war nicht der einzige Grund. Mit den Jahren verblassten die Erinnerungen, bis sie mir unrealistisch wie ein seltsamer Traum vorkamen. Tante Amelia würde bestimmt darauf tippen, dass ich unbewusst verdrängen wollte. Vielleicht ist es ja auch so.

 Wir werden die gleiche Reise noch einmal machen. Ich habe wirklich große Erinnerungslücken, Lia, keine Ahnung, wieso. Aber ich erinnere mich an Tarek, meinen fürsorglichen und mutigen Pflegebruder. Ich mochte ihn sehr. Allerdings hatte ich vergessen, wie er aussah, bis sein jüngerer Bruder Merasen bei uns auftauchte. Tarek bittet uns um Hilfe. Er und sein Sohn, sein einziger Erbe, leiden an einer unerklärlichen Krankheit, die in seinem Volk niemand heilen kann was nicht sonderlich verwundert, da ihr Medizinverständnis von Magie und laienhaften Methoden geprägt ist, wie sie schon im antiken Ägypten praktiziert wurden. Ich habe alles Verfügbare über Tropenkrankheiten gelesen und hoffe inständig, dass ich helfen kann. Auf jeden Fall muss ich es versuchen. Ich verdanke Tarek mein Leben, denn in der Stadt am Heiligen Berg hätte ich bestimmt nicht lange überlebt.

 Ich hatte mich gelegentlich gefragt, was nach unserer Flucht passiert sein mochte, als Tarek weiterhin um seinen Thron kämpfen musste. Was war wohl aus meinem skrupellosen Cousin Reggie Forthright geworden? Immerhin hatte er alles darangesetzt, meine Rückkehr nach England zu vereiteln, damit ich ihm die Erbschaft nicht streitig machte, die er für sich beanspruchte. Vermochte Tarek das Leid der versklavten und unterjochten Rekkit zu lindern? Hatte er geheiratet, war er Vater geworden? Vielleicht war die Stadt am Heiligen Berg aber auch dem Verfall preisgegeben, von feindlichen Stämmen überrannt oder von einer unvorhergesehenen Naturkatastrophe zerstört worden.

 Inzwischen kenne ich die Antworten auf einige dieser Fragen und werde bald (Inschallah) weitere Aufschlüsse gewinnen. Es wird eine schwierige, riskante Expedition, trotzdem kann ich es kaum erwarten. Egal was passiert, ich bereue nicht, dass ich es wenigstens versucht habe. Tröste dich damit, liebe Lia, falls das Schlimmste eintritt was ich im Moment aber nicht glaube. Tante Amelia würde der Reise sonst nie zustimmen.

 [image:]

 »Die Würfel sind gefallen«, erklärte Emerson feierlich. »Die Zeit ist reif.«

 Wir saßen rund um ein anheimelndes Lagerfeuer, zumal es nach Sonnenuntergang merklich kühler geworden war. Der Mond zeigte sich noch nicht und die hellen Konturen der Zelte schimmerten durch die Dunkelheit.

 »Was für Würfel?«, fragte ich ärgerlich. »Zeit, wofür? Wir können erst in ein paar Tagen weiterreisen, wenn du das meinst. Du klingst wie das Orakel des Amun Re.«

 »Woher weißt du, was ich «

 Ramses unterbrach seinen Vater. »Was Vater damit meint, ist, dass wir Daoud und Selim endlich ins Vertrauen ziehen müssen. Bislang kennen sie nur die Geschichte, die wir Mustaphas Leuten erzählt haben dass wir westlich von hier nach Ruinen suchen.«

 »Eine verdammt unglaubwürdige Geschichte«, erregte ich mich. »Bei so vielen Kamelen und Treibern, wie wir dabeihaben, nimmt uns das ohnehin niemand ab. Zumal für die kurze Strecke! Die Männer fangen schon an zu spekulieren.«

 »Lass sie doch nach Lust und Laune spekulieren«, trompetete Emerson. »Die haben keinen blassen Schimmer. Herrgott, Peabody, bist du heute Abend kritisch. Hol ihr noch einen Whisky, Ramses.«

 »Ihr habt ja beide Recht«, räumte ich nach ein, zwei besänftigenden Schlückchen ein. »Ramses, bitte Selim und Daoud doch zu uns, ja? Vielleicht kannst du Merasen auch dazuholen. Neuerdings geht er uns ständig aus dem Weg.«

 »Er versucht, sich mit unseren Leuten anzufreunden«, bemerkte Nefret, als Ramses gegangen war. »Ich hab ihm erklärt, dass er mit seinem blasierten Gehabe nicht weiterkommt. Das hat er sich wohl zu Herzen genommen. Inzwischen sind er und der junge Ali richtige Kumpel.«

 Ich musste lachen, weil der Begriff »Kumpel« so gar nicht auf Merasen passte.

 Wenig später kehrte Ramses mit unseren beiden Vorarbeitern zurück. »Merasen hab ich nirgends gesehen.«

 Selim zog skeptisch die Brauen hoch. »Er ist mit Ali zusammen weggegangen. Du musst ein ernstes Wort mit dem Jungen reden, Emerson; ständig lauert er den Frauen im Dorf auf und Ali ist ein junger Wirrkopf.«

 »Macht euch da mal keine unnötigen Sorgen«, beschwichtigte Emerson. »Das ist unsere letzte Nacht hier. Ähm bis auf weiteres unsere letzte Nacht. Selim Daoud meine Freunde, die Reise, die wir morgen antreten, ist länger und riskanter, als ich sie euch anfangs geschildert habe. Ich werde euch jetzt die wahren Motive erläutern, dann könnt ihr selbst entscheiden, ob ihr uns weiterhin begleiten wollt. Ihr habt die Wahl.«

 Völlig ungerührt erwiderte Daoud: »Uns bleibt keine Wahl. Wohin der Vater der Flüche auch gehen mag, wir folgen ihm, selbst in die Feuer der Hölle.«

 Emerson räusperte sich hörbar: »Hmpf. Danke, mein Freund. Aber ihr kennt die Fakten noch nicht.«

 »Ist auch nicht nötig«, erwiderte Selim knapp, seine Züge anziehend markant im bleichen Licht des Mondes, der inzwischen sanft vom Himmel strahlte. »Ich schließe mich Daouds Meinung an. Zudem haben wir uns schon unsere eigenen Gedanken gemacht, Emerson. Der Junge ist kein Dorfbewohner und seine Waffe kein arabischer Dolch.«

 Ohne große Umschweife begann Emerson mit der Geschichte von der verschollenen Oase. Daoud lauschte aufmerksam, schien aber keineswegs überrascht; für ihn war die Welt ohnedies voller Wunder. Selims ausdrucksvolle Miene spiegelte eine Vielzahl von Emotionen, in erster Linie jedoch Vorfreude.

 »Das wird ein spannendes Abenteuer«, rief er.

 »Was du nicht sagst, Selim«, meinte Emerson mit Grabesstimme. »Am Ende verdorren unsere Knochen noch im heißen Wüstensand.«

 Daouds tiefe Stimme entgegnete: »Oder auch nicht. Es liegt alles in Gottes Hand.«

 Emerson hatte brillantes, blumigstes Arabisch gesprochen, worauf ich auf Englisch einwarf: »Wir haben ein Sprichwort: Hilf dir selbst, dann hilft dir Gott.«

 Selim warf den Kopf zurück und lachte herzerfrischend. »Das werden wir, Sitt Hakim. Mit dir und dem Vater der Flüche kann einfach nichts schief gehen.«

 Mir fielen da gewisse Eventualitäten ein, aber die behielt ich für mich. Es ist eine bewiesene Tatsache, dass Wagemut nicht unerheblich auf dem Verdrängen von Gefahren (mit anderen Worten: auf Ignoranz) und Selbstvertrauen basiert.

 Selim und Daoud sicherten uns strengste Geheimhaltung zu, danach zogen wir uns zeitig zurück. Emerson schlief sofort ein, was mir nicht glückte. Mein Göttergatte schlägt sich nie mit irgendwelchen Vorahnungen herum, er glaubt nicht an solchen Mumpitz, behauptet er. Mich quälten sie in jener Nacht. Kein Wunder bei derart rosigen Aussichten. Irgendwann gab ich es auf, streifte meinen Morgenmantel über und schlüpfte aus dem Zelt. Es war fast Vollmond. Die silbrigen Strahlen erhellten eine vertraute Gestalt, die, reglos wie eine Statue, in einiger Entfernung verharrte. Mit dem Rücken zu mir schaute er nach Westen. Er hörte mich bestimmt, als ich auf ihn zutrat, gleichwohl drehte er sich nicht um.

 »Ist irgendwas, Ramses?«, forschte ich leise.

 Er flüsterte zurück: »Ich dachte eben an jene Nacht vor zehn Jahren, als du mich draußen vor meinem Zelt entdecktest. Damals erzählte ich dir, dass ich eine Stimme gehört hätte, die nach mir rief. Sie klang wie deine Stimme. Es war genau an dieser Stelle.«

 »Oder hier irgendwo in der Nähe«, meinte ich vorsichtig, denn er klang höchst sonderbar. »Sag jetzt nicht, du hast sie wieder gehört. Diese imaginäre Stimme war das Ergebnis einer posthypnotischen Suggestion von Tarek, um dich «

 »Ich weiß, Mutter.« Sein Gesicht wirkte wie in Stein gemeißelt, die Augen dunkel umflort, die hohen Wangenknochen und der energische Mund scharf konturiert. In einer plötzlichen Panik packte ich seinen Arm und war irrwitzigerweise erleichtert, als ich seine warme Haut spürte. Er schauderte. Es war kühl. Dann sah er mich an und sagte leichthin: »Nein, Mutter, ich hab nichts gehört, auch keine geisterhaften Stimmen aus der Vergangenheit. Ich konnte einfach nicht einschlafen und wollte kurz frische Luft schnappen. Hoffentlich hab ich dich nicht aufgeweckt.«

 »Ich konnte auch nicht schlafen.«

 »Es wird alles gut, Mutter.«

 »Ich weiß.«

 »Gute Nacht.«

 »Gute Nacht.«

 [image:]

 Ich trank gerade meinen Frühstückstee, als Selim angelaufen kam.

 »Ali ist nicht zurückgekommen«, rief er so bestürzt, dass er vergaß, mir einen guten Morgen zu wünschen. »Und der Lausebengel ist nirgendwo im Lager, es sei denn, er ist hier bei dir.«

 Ich sah fragend zu Ramses, der ein Zelt mit Merasen teilte. Er schüttelte den Kopf. »Er ist heute Nacht nicht da gewesen.«

 »Schickt jemanden ins Dorf, um sie zu suchen.« Emersons Kiefer klappten hörbar aufeinander. »Wenn sie die Nacht auswärts ähm geschlafen haben, dann dürfen sie heute den ganzen Tag hinter den Kamelen herrennen.«

 Die beiden waren nicht im Dorf. Daoud kehrte mit der Nachricht zurück, dass sie zwar dort gewesen, aber kurz vor Mitternacht wieder aufgebrochen seien. »Der Lausebengel (er übernahm Selims Spitznamen für Merasen) hat wohl eine Menge Bier getrunken und vor den Mädchen rumgeprahlt. Ali hat mitgetrunken.«

 Ärgerlich schnaubend fuhr Selim hoch. »Das hat er noch nie gemacht. Er kennt die Gebote. Wenn er zurückkommt, wird er was «

 »Wir warten ihre Rückkehr gar nicht erst ab«, sagte Ramses mit auffallend tonloser Stimme. »Ich gehe zurück ins Dorf und starte von dort mit der weiteren Suche. Vielleicht hat jemand gesehen, wo sie hingegangen sind.«

 Das klang plausibel, also begleiteten wir ihn. Von den Dorfbewohnern erfuhren wir wenig Aufschlussreiches; die Rechtschaffenen hatten geschlafen, die Rabauken in der illegalen Bar nichts mitbekommen. Wir verteilten uns, suchten hinter jedem Strauch und jedem Stein. Ramses war es, der Ali schließlich fand, in einer kleinen Senke, keine drei Meter vom Weg entfernt. Ein Blick genügte. Die Blutlache, in der der bedauernswerte Junge lag, war bereits eingetrocknet. Ramses bat mich wegzusehen, als er die Leiche umdrehte. Ich gehorchte widerspruchslos. Man hatte Ali die Kehle durchgetrennt. Von Merasen keine Spur.

 »Das kann doch kein Zufall sein«, meinte Ramses nach unserer Rückkehr ins Lager. Selim und Daoud bereiteten Alis Leichnam für das Begräbnis vor, das noch vor Sonnenuntergang stattfinden musste. Die Dorfbewohner hatten jede erdenkliche Unterstützung angeboten, nicht zuletzt auch ein Grab auf dem Friedhof neben der kleinen Moschee. Die armen Leute waren entsetzt über den brutalen Mord und fürchteten, dass man sie verdächtigen könnte.

 »Es war keiner aus dem Dorf«, fuhr Ramses fort. »Was hätten sie davon gehabt außer Ärger? Mit Ali verlieren wir jetzt den dritten von unseren Männern.«

 »Ja, ja, das wissen wir«, knirschte Emerson. Er zog hektisch an seiner Pfeife, seine Miene bedrohlich düster. »Wenn ich den Jungen zu fassen kriege «

 »Merasen?« Nefret versteifte sich. »Wieso verdächtigst du ihn? Vielleicht wurde er von den Leuten entführt, die Ali umgebracht haben.«

 »Möglich wärs«, meinte Ramses wenig überzeugt.

 Nefrets blasse Wangen nahmen wieder Farbe an. »Du bist gegen ihn. Du hast ihn von Anfang an nicht leiden können.«

 »Das reicht jetzt, Nefret«, sagte ich entschieden. Alis Tod hatte sie sehr mitgenommen; wir alle hatten den fröhlich unbekümmerten Jungen gemocht. »Für irgendwelche Anschuldigungen ist die Lage wirklich zu ernst«, fuhr ich fort. »Wir haben jetzt den Beweis, dass jemand gezielt gegen uns arbeitet. Wer diese Person ist, wissen wir noch nicht. Eine Tatsache spricht für Merasens Unschuld: Er war nicht auf dem Schiff, als Hassan über Bord ging oder gestoßen wurde.«

 »Das stimmt.« Nefret atmete hörbar auf.

 »Trotzdem sollten wir unser Gepäck und das von Merasen kontrollieren. Ich möchte Klarheit darüber, ob irgendetwas fehlt Geld, persönliche Sachen, Papiere und so weiter.«

 »Gute Idee, Mutter«, bekräftigte Ramses.

 »Danke für das Kompliment, mein Junge.«

 Auf den ersten Blick schienen Merasens wertvoller Koffer und seine anderen Bündel unangetastet. Nach Öffnen des Koffers stellten wir jedoch fest, dass die meisten Kleidungsstücke sowie Schwert nebst Scheide fehlten. Ramses war dermaßen wütend, dass er seine guten Manieren vergaß.

 »Verdammt und zugenäht! Und ich Idiot hielt mich für besonders schlau, als ich darauf bestand, dass er mit mir in ein Zelt geht. War wohl nicht clever genug von mir! Der Bursche hat seine Sachen bestimmt schon vorher heimlich weggeschafft, ich wäre sonst wach geworden, wenn er sie heute Nacht geholt hätte.«

 »Du hattest ihn die ganze Zeit im Visier, hm?«, bemerkte Nefret.

 »Aber leider war ich damit alleine«, konstatierte Emerson mit der sachlich-kühlen Stimme, die weitaus bedenklicher klang als sein impulsives Gebrüll. »Ist nicht deine Schuld, mein Junge. Lass mal nachsehen, was er noch mitgenommen hat.«

 Emerson hatte einen Teil des Reisebudgets in Kamele und Treiber und Bakschisch für den allgegenwärtigen Mustapha investiert. Der Rest war noch da, da er ihn am Körper trug. Unsere weitere Sorge galt den Waffen. Die schweren Kisten, die Selim bewachte, schienen unversehrt, trotzdem wuchtete Emerson sie auf.

 »Sind noch alle da«, tönte er. »Eigentlich wollte ich die erst vor der Weiterreise verteilen, aber was solls.« Er nahm eine von den Flinten, um einiges länger als mein Arm, und reichte sie Ramses. »Lad sie.«

 »Ja, Sir.«

 Ramses, der die Jagd sowie das Tragen von Schusswaffen generell ablehnte, nach einem früheren dramatischen Vorfall aber das Scheibenschießen aufgenommen hatte, erklärte, ohne mit der Wimper zu zucken: »Es gibt Gelegenheiten, die das Tragen einer Waffe zwingend erforderlich machen.«

 Als ich mir auch eine der Flinten nehmen wollte, schob Emerson meine Hand weg. »Die sind viel zu schwer für dich. Der Rückstoß würde dir vermutlich das Schlüsselbein brechen, selbst wenn du das Ding ruhig hältst. Nefret, für dich gilt das Gleiche.«

 Nefret beobachtete Ramses, der das Magazin fachmännisch mit Munition füllte. »Ich will auch gar keine«, meinte sie gepresst.

 »Was ist mit den Revolvern?«, fragte ich mit einem vielmeinenden Blick auf die sieben handlich und effizient anmutenden Exemplare.

 »Du bist der schlechteste Schütze, den ich kenne, Peabody«, versetzte mein Gemahl gnadenlos. »Nicht mal mit deiner kleinen Pistole schaffst du es, irgendwas zu treffen irgendwas, worauf du gezielt hast, meine ich.«

 »Ich könnte es lernen, mein Lieber.«

 »Aber nicht mit den Dingern«, knurrte er.

 Nachdem sämtliche Männer bewaffnet waren, blieben noch einige Waffen übrig, deren Bewachung Ramses übernahm. Wir anderen setzten die Suche fort. Ich hatte eine grässliche Vorahnung, was wir finden, beziehungsweise nicht finden würden.

 Nefrets Kartenkopie war verschwunden. Zunächst wollte sie es nicht wahrhaben und stellte hektisch das gesamte Zelt auf den Kopf.

 »Stell dich den Tatsachen, Liebes«, sagte ich. Mitfühlend legte ich ihr eine Hand auf die Schulter. »Er hatte reichlich Gelegenheit, sie zu stehlen.«

 »Das hatten andere auch«, murrte Nefret mit gesenktem Kopf. Sie kniete am Boden und sortierte die durchwühlten Papiere.

 »Wir verplempern nur unsere Zeit«, grummelte Emerson. »Je eher wir hier wegkommen, umso besser. Masud tränkt die Kamele. Ich sag ihm, dass er die Tiere beladen soll. Nefret, pack deine Sachen zusammen. Peabody, bring Selim schonend bei, dass wir gleich nach der Beerdigung aufbrechen.«

 »Du willst wirklich weiter?«, erkundigte ich mich.

 »Hast du eine bessere Idee?«

 Hatte ich in der Tat nicht. Und es verbot sich von selbst, dass wir Tarek im Stich ließen, auch wenn die Chancen gering standen, dass wir ihm helfen konnten. Ramses hatte als Erster realisiert, dass Merasen nichts Schriftliches bei sich trug. Und das Verhalten des jungen Mannes sprach nicht unbedingt für seine Glaubwürdigkeit. Allerdings hatte ich Menschen kennen gelernt, deren Unschuld sich trotz stärkerer Beweislast herausgestellt hatte.

 Die Indizien gegen eine weitere, unbekannte Fraktion häuften sich. Merasen konnte Hassans Verletzung nicht verursacht haben; der brutale Mord an Ali und der Diebstahl von Nefrets Karte gehörten bestimmt auch zu dem mörderischen Komplott. Die Kartenskizze allein nutzte Merasen nichts; er konnte die Kompassangaben nicht entschlüsseln. Andererseits war uns bewusst, dass er die Heilige Stadt ohne dieses Hilfsmittel weder finden noch jemanden dorthin führen könnte. Wer immer dieser »Jemand« sein mochte, sein Verhalten gegenüber uns oder Tarek war weder redlich noch rücksichtsvoll. Folglich wussten wir nur zwei Dinge über ihn: Er konnte mit einem Kompass umgehen und Karten lesen; und er war auf dem Schiff nach Wadi Halfa gewesen.

 Wer? Die Missionare, der Großwildjäger, die leutseligen deutschen Touristen, der freundliche Captain Moroney? Oder jemand anders, geschickt getarnt als eines der Besatzungsmitglieder?

 [image:]

 Im Westen versank die Sonne allmählich am Horizont. (Oder, wissenschaftlich betrachtet, die Erdkugel, auf der wir standen, drehte sich langsam in die entgegengesetzte Richtung.) Ein typisches Phänomen in den Wüstenregionen, erglühte der Himmel in leuchtenden Farben, und die letzten Strahlen des tiefroten Balls verliehen dem Ganzen einen dramatischen Effekt von Licht und Schatten.

 Die Szenerie hätte das Herz eines jeden Romantikers höher schlagen lassen die Karawane der schwer beladenen Kamele, ihre langen Schatten beinahe grotesker als die Tiere selbst, und die Männer mit ihren langen Gewändern und einer Vielzahl exotisch anmutender Kopfbedeckungen. Einmal abgesehen von dem unablässigen Schnauben der Lasttiere war es totenstill. Um die Tageshitze zu meiden, reisten wir bei Nacht, sobald der Mond aufgegangen war.

 Es war der Abend, nachdem wir entdecken mussten, dass Merasen uns hinters Licht geführt hatte. Emersons Vorhaben, noch in derselben Nacht aufzubrechen, war zu optimistisch gewesen. Kamele, die auf eine längere Expedition vorbereitet werden, brauchen ihre Ruhe; sie müssen entsprechend viel trinken und geschont werden. Das sachverständige Beladen nimmt ebenfalls Zeit in Anspruch. Auf diese Punkte hatte Zerwali, der Beduinenführer, Emerson höflich hingewiesen.

 Die meisten unserer Männer waren Nubier, gleichwohl hatten wir Beduinen als Begleiter angeheuert, da sie sich in der Wüste bestens auskennen und deshalb ein Zugewinn für unsere Mannschaft waren. Zerwali war ein kleiner, drahtiger Kerl, der Emerson wie könnte es anders sein? schon länger kannte. Als er sich an jenem Abend zu uns gesellte, trug er die übliche, aus Hemd und langer Pluderhose bestehende Beduinentracht und darüber einen wollenen Burnus gegen die nächtliche Kälte. Der Nubier Masud, der uns ebenfalls begleitete und von dem wir etliche Kamele geliehen hatten, war bei ihm.

 Wir waren noch nicht lange von Alis Begräbnis zurück. Nach der kurzen Andacht hatte sich Selim als Erster vom Grab entfernt. Daouds Augen waren rotgeädert vom Weinen, Selims Miene dagegen spiegelte grimmige Entschlossenheit. Diese demonstrierte er auch jetzt, da er Emerson, Zerwali und Masud zuhörte.

 »Wie es heißt, Vater der Flüche, soll unser Ziel weiter entfernt liegen, als man uns glauben machte.«

 »Ich habe mit euch einen Vertrag über dreißig marhalas abgeschlossen«, gab Emerson zurück. »Über das Ziel habe ich euch mit keinem Wort informiert.«

 Masud quittierte den kleinen Seitenhieb mit einem Schulterzucken, er blieb jedoch hartnäckig. »Reisen wir nach Südwesten?«

 »Ja.«

 »Wallahi, das ist eine gefährliche Route«, murmelte Masud. »Viele Karawanen sind unterwegs von den wilden Männern abgeschlachtet und verspeist worden, die in den Bergen leben. Diese Männer sind nicht gottesfürchtig. Sie sind wie Vögel, leben in den Baumwipfeln «

 »Wir haben eine Vereinbarung getroffen«, erwiderte Emerson betont ruhig. »Wenn ihr meint, ihr könnt sie nicht einhalten «

 Zerwali lachte hämisch. »Ja, lass die Feiglinge ziehen. Wir sind bei dir, Vater der Flüche.«

 Masud schnellte wutschnaubend zu ihm herum und der Professor sagte: »Erstens gibt es hier keine Feiglinge und zweitens dulde ich keine Streitereien unter meinen Leuten. Geht jetzt. Wir beladen die Kamele morgen, wenn sie ausgeruht sind.«

 Man trennte sich einvernehmlich, doch sah ich die Probleme schon auf uns zukommen. Als ich Emerson darauf ansprach, ließ er eine abfällige Bemerkung über Vorahnungen fallen und fuhr dann fort: »Man darf das Unglück nicht zwanghaft herbeireden, wie du so gern betonst, Peabody. Wenn Probleme auftauchen, ist es immer noch früh genug, Abhilfe zu schaffen.«

 Als die Kamele gegen Mittag gebracht wurden und man mit dem Beladen beginnen wollte, meinte Daoud zu Emerson: »Wir müssen das Gepäck segnen, Emerson.«

 »Was? Ach zum Teufel«, fuhr Emerson ihn an. »Daoud, hier ist nirgends ein heiliger Mann «

 »Ich hab ihn gleich mitgebracht«, grinste Daoud. Der verhutzelte Alte, der Ali beerdigt hatte, trat vor, eine Gebetskette aus Bernsteinperlen glitt durch seine Finger. Mit einem höflichen Nicken zu Emerson schlenderte der betagte Herr von einem Gepäckstück zum nächsten, wobei er kurze Gebete sprach. Dann drehte er sich zu den Männern, die sich um ihn geschart hatten, und hob die Arme, mit den Handflächen nach oben. »Gott behüte eure Schritte. Allah yesaddad khatak. Möge er euer Unternehmen mit Erfolg krönen.«

 »War ein guter Einfall von dir, Daoud«, sagte Ramses, der genau wie ich bemerkte, dass sich die Gesichter unserer Mannschaft aufhellten.

 »Hmpf, ja«, grummelte Emerson. »Danke, Daoud.« Er belohnte den Imam fürstlich und ließ dann aufladen. Er hatte auch zwei Reitkamele organisiert, die wir abwechselnd benutzen sollten. Unsere Männer würden die meiste Zeit zu Fuß unterwegs sein und sich nur zum Ausruhen auf eines der Wüstenschiffe schwingen. Ein solches Lastentier schafft ungefähr vier Kilometer pro Stunde, ein Tempo, bei dem man durchaus mithalten kann.

 Emerson kehrte gefolgt von Daoud zurück.

 »Bereit zum Aufbruch, mein Schatz?«, erkundigte sich mein Angetrauter.

 »Klar doch«, erwiderte ich. Ganz leicht veränderte ich meine Sitzhaltung. Die neue Position war nicht viel besser, aber ein Kamel ist eben auch kein bequemer Wohnzimmersessel. »Aber zuerst, Emerson ich weiß, du glaubst nicht an göttliche Vorsehung trotzdem «

 »Heiliger Strohsack, haben wir nicht schon genug gebetet?«, entrüstete Emerson sich. »Na gut. Aber machs kurz.«

 Ich senkte den Kopf und murmelte ein paar Worte, dann drehte ich mich zu Daoud um. »Möchtest du auch ein Gebet sprechen, Daoud?«

 »Ich habe schon um Seine göttliche Gnade gebeten, Sitt«, sagte Daoud leise. »Aber beten kann man nie genug, ist es nicht so?« Seine feierlich getragene Stimme erhob sich über dem Schnauben der Kamele (und, leider Gottes, dem von Emerson).

 Es wurde eine lange Nacht. Die Sonne stand schon wieder glutheiß am Himmel, als Emerson rufend gestikulierte. »Da ist er der Felsvorsprung, wo wir auch das letzte Mal Rast gemacht haben. Hier schlagen wir das Lager auf.«

 Keine Ahnung, weswegen er sich so sicher war, dass es sich um dieselbe Stelle handelte. Es gab diverse Felsvorsprünge, schließlich war das hier nicht der Große Sandsee oder die Sahara mit ihren riesigen Wanderdünen, sondern eine von ausgedehnten, aprikosenschimmernden Sandebenen unterbrochene, verwitterte Hügellandschaft. Ich war drauf und dran, von dem unsäglichen Kamel herunterzuplumpsen. Schwäche zu zeigen, verbot mir jedoch mein Stolz; ich winkte Ramses ab, als er mir herunterhelfen wollte und wartete, bis er mir den Rücken kehrte, bevor ich steif wie ein Brett zu Boden glitt.

 Die Männer bauten hastig die Zelte auf. Selim machte ein kleines Feuer für das Teewasser und wir setzten uns ringsherum, aßen Brot und ziemlich warme Orangen und weichen, ob der Hitze schon leicht ranzigen Ziegenkäse. Von nun an würden wir die Grundnahrungsmittel von Wüstenreisenden zu uns nehmen: Reis und ungesäuertes Fladenbrot, Zucker und Tee und ab und an eine Hand voll Datteln. Nicht die süßen, weichen Früchte, wie wir sie gewohnt waren, sondern das, was Kamele bekamen, wenn es kein Frischfutter gab immerhin waren sie nahrhaft. Ich hatte Konserven eingepackt Tomaten und Corned Beef und Obstkompott , aber nur wenige, da das zusätzlichen sperrigen Ballast bedeutete.

 Völlig erschlagen schlief ich rasch ein und wachte nach einem, wie mir schien, kurzen Nickerchen mit ausgedörrter Kehle wieder auf. Immerhin war es später, als ich vermutet hatte. Die Sonne, die bereits tief am westlichen Horizont stand, strahlte wärmend auf eine Seite des Zelts.

 Emerson saß im Schneidersitz auf dem Boden und schrieb in sein Notizbuch. Schweißperlen rollten über seine Wangen und tropften auf das Papier, trotzdem kritzelte er emsig weiter, während ich mich wie ein übergares Backhähnchen fühlte.

 »Ah, aufgewacht, was?«, meinte er, als ich mich reckte. »Gut geschlafen, mein Schatz? Du wirkst ziemlich erhitzt. Möchtest du etwas trinken?«

 »Lieber wäre mir ein kühles Bad«, krächzte ich. »Aber gut, ein Schluck Wasser und ein feuchtes Tuch tuns zur Not auch.«

 Emerson besorgte mir diesen kleinen Luxus, und nachdem ich Gesicht und Kehle erfrischt hatte, war ich wieder halbwegs fit. Ich blinzelte durch die offene Zeltplane ins Freie, wo die anderen sich nützlich machten. Die purpurnen Strahlen der schwindenden Sonne ließen den Boden wie ein flammendes Inferno erscheinen. Ein heißer Wüstenwind blies mir Haare in die Augen.

 »Hast du überhaupt geschlafen?«, fragte ich, löste die Haarnadeln aus meiner Frisur und schüttelte meine vollen Locken.

 »Es war zu warm.«

 »Oh, wirklich?«

 Emerson sah auf. Interessiert verfolgte er meine Verschönerungsaktion, dann trat er neben mich, hob meine Haare und ließ sie durch seine kräftigen Hände gleiten.

 »Nicht jetzt«, murmelte ich, den Mund gespickt mit Haarnadeln.

 »Ich wollte dir doch nur helfen, damit es schneller trocknet, mein Schatz. Die Sonne geht gleich unter und dann wird die Luft erheblich kühler. Eine herrliche Nacht für einen Ritt bei Mondenschein.«

 »Du bist ja ein richtiger Romantiker, Emerson.«

 Emerson grinste. »Verschluck dich nicht an deinen Haarnadeln, Peabody.«

 Nach einem Abendessen aus Dosenerbsen, Dosenfleisch und auf heißen Steinen gebackenen Brotfladen ritten wir bei Mondaufgang weiter. Der Szenerie haftete etwas Magisches an; in der klaren, trockenen Wüstenluft schien der Mond fast taghell, die Sterne glitzerten mit diamantenem Feuer.

 Der Erdboden, bei Tag trist rotbraun, schimmerte silbrig. Ich fühlte mich wieder putzmunter, aber Emerson war nicht nach Konversation, also ritten wir eine ganze Weile schweigend nebeneinanderher. Ich begnügte mich damit, sein markantes Profil und die schwarzglänzenden Haare zu bewundern. Einmal hielten wir an, um unsere steifen Glieder zu recken und um einen Schluck Wasser zu trinken, dann ritten wir weiter und weiter und

 Eine Hand umschloss schmerzhaft meinen Oberarm. »Jetzt schlägts aber dreizehn, Peabody!«, erregte sich Emerson. »Wenn du einschläfst, fällst du von diesem vermaledeiten Kamel. Komm, steig bei mir auf.«

 »Nein, danke«, lehnte ich ab. Allein bei der Vorstellung kehrte sämtliche Energie in meinen Körper zurück. Wenn es etwas Unbequemeres als einen Kamelritt gibt, dann ist es ein Kamelritt zu zweit. »Ich bin wieder hellwach. Bin nur kurz eingedöst. Danke, dass du auf mich aufgepasst hast, mein Schatz.«

 »Ich wollte dir gerade etwas Interessantes zeigen. Schau mal, dort drüben.«

 Sie wirkten beinahe durchschimmernd, perlweiß im gleißenden Mondlicht ein Haufen achtlos hingeworfener Knochen. Die Überreste kleinerer Tiere wie Gazelle, Hase und Antilope sah man überall, aber diese hier waren von größerem Kaliber und von irgendwelchen Beutejägern abgenagt. Als wir näher kamen, reflektierte der Sternenschein gespenstisch zwinkernd in den leeren Augenhöhlen.

 »Ein Kamel?«

 »Ja, aber nicht irgendeins«, erwiderte Emerson. »Sondern eins von unseren Kamelen. Besser gesagt, früher einmal eins von unseren. Das erste, das eingegangen ist.«

 »Kein gutes Omen, Emerson«, seufzte ich.

 »Doch, Peabody. Es ist ein gutes Zeichen. Wir sind auf dem richtigen Weg.«

 Wir ließen den Knochenhaufen hinter uns und ritten bis zum Morgengrauen. Wir kamen besser voran als auf unserer ersten Expedition, trotzdem ließ Emerson nicht anhalten. Die Sonne erhob sich hinter uns, ließ unsere Schatten uns vorauseilen. Ramses schloss zu uns auf.

 »Vater. Sieh mal.«

 Zunächst war es nur eine blassgelbe Sandverwehung, die sich rasch zu einer voranwirbelnden Wolke ausdehnte.

 »Ist das ein Sandsturm?«, erkundigte ich mich mit angehaltenem Atem.

 »Schlimmer«, entgegnete Ramses.

 »Hast du eine Ahnung, wie viele es sind?«, wollte sein Vater wissen.

 »Nein. Sie sind noch zu weit weg.«

 »Hmpf«, knurrte Emerson. Er zerrte heftig an dem Kopfstrick seines Kamels, bis es sich widerstrebend umdrehte. »Du weißt, was du zu tun hast.«

 »Jawohl, Sir.« Ramses setzte sein Reittier in Bewegung und trottete ans Ende der Karawane.

 Ich bin absolut gegen Tierquälerei, aber bei Kamelen hilft bisweilen nur sanfte Gewalt. Unsere Männer hatten den aufgewirbelten Sand ebenfalls bemerkt und wussten, was das bedeutete. Mit Schlägen und Schreien brachten sie die störrischen Viecher dazu, einen Halbkreis zu bilden und in die Knie zu gehen.

 »Ganz wie im Wilden Westen, hm?«, sagte ich zu Nefret. »Kamele statt Planwagen, aber das Prinzip ist das Gleiche «

 »Runter mit dir, Peabody«, schimpfte Emerson. Wie zur Bekräftigung seiner Worte versetzte er mir einen kleinen Schubs, worauf ich automatisch in die Knie ging. »Und pass auf dich auf.«

 »Gib mir auch einen von den Revolvern«, maulte ich. Inzwischen erkannte ich schemenhaft Reiter in dem aufwirbelnden Dunst.

 »Nie im Leben«, schnaubte Emerson. »Selim, Daoud, hier, zu meiner Rechten. Ramses, bist du bereit?« Die bewaffneten Männer knieten sich hinter die Kamele, ihre Waffen schussbereit. Die meisten hatten Gewehre, einige der Beduinen prahlten mit ihrer Treffsicherheit. Gleichwohl waren ihre Waffen ziemlich alt, um nicht zu sagen museumsreif, und unsere Gegner dramatisch in der Überzahl. Ich kroch neben Emerson und zog meine kleine Pistole.

 »Es wird nur geschossen, wenn ich das Kommando gebe.« Emerson wiederholte die Anweisung auf Arabisch. »Das gilt auch für dich, Peabody. Ziel hoch, über ihre Köpfe hinweg. Offen gestanden, Amelia, solltest du überhaupt nicht schießen. Fertig? Los.«

 Eine zerrissene Gewehrsalve ließ die klare Luft erbeben. »Noch einmal«, rief Emerson.

 Nach der zweiten Salve verlangsamten sie, aber der Anführer ritt näher. Er schwenkte eine Waffe kein Gewehr, sondern ein Langschwert. Sollte das etwa ein Nahkampf werden? Nefret tastete bereits instinktiv nach dem Griff ihres Messers. Ich überlegte kurz, ob Emerson wenigstens die Güte besaß, mich zu erschießen, bevor ich in Feindeshand geriet. Ob ich es über mich bringen könnte, Nefret zu töten, statt sie der grässlichen Alternative auszusetzen Gefangennahme und Verschleppung in einen Harem? Mich nahmen sie womöglich gar nicht erst mit, da ich für ihren Geschmack zu alt war, aber Nefret wäre eine Trophäe für jeden Pascha.

 Zu meinem Entsetzen sprang Emerson plötzlich auf. Sein Oberkörper ohne Deckung, riss er beide Arme hoch und brüllte irgendetwas auf Arabisch. Der Anführer war jetzt so nah, dass ich sein Gesicht ausmachen konnte Habichtnase und Bart, die kariös ausgezackten Zähne zu einem animalischen Grinsen gebleckt. Er schwang die stahlglänzende Schwertklinge über seinem Kopf. Emerson ließ seine Waffe fallen, verschränkte die Arme und stand wie angewachsen.

 »Schieß doch«, kreischte ich. »Ramses, erschieß den Schei den Schurken da drüben, hast du mich gehört?«

 Seinen Finger am Abzug, richtete er die Flinte auf die Brust des Reiters, justierte und feuerte ab. Die Kugel traf auf die erhobene Schwertklinge und prallte mit einem metallischen Klirren ab, worauf die Waffe im hohen Bogen durch die Luft segelte. Nach einem überraschten Schmerzenslaut riss der Anführer an dem Kopfseil des Kamels, das Tier drehte ab und mit ihm die übrigen Angreifer. Sie verschwanden in einer Sandwolke.

 »Gut gemacht.« Emerson klopfte seinem Sohn anerkennend auf den Rücken. »Danke, mein Junge, dass du die hysterischen Anweisungen deiner Mutter ignoriert hast.«

 »Keine Ursache, Sir.« Ramses senkte die Waffe und sank leicht benommen zu Boden.

 »Ein grandioser Schuss«, lobte Selim. »Und was machen wir jetzt?«

 »Warten.« Emerson blieb stehen. »He, Peabody, was ist mit dir? Du wirst mir doch nicht in Ohnmacht fallen, mmh?«

 »Nein, eher bring ich dich um. Emerson, wie konntest du mich bloß so erschrecken?!«

 »Ich kann mich des Eindrucks nicht erwehren«, murmelte Ramses und wischte sich mit dem Ärmel die schwitzende Stirn, »dass mein grandioser Schuss unnötig war.«

 »Nein, nein, ein bisschen Dramatik schadet nicht«, beschwichtigte Emerson. »Was dagegen, wenn wir unser Lager hier aufschlagen? Steht auf, alle«, kommandierte er auf Arabisch. »Der Vater der Flüche wird euch beschützen.«

 Kurze Zeit später rief Selim, seines Zeichens selbst ernannter Lagerbeobachter: »Ein Reiter nähert sich, Emerson.«

 »Aha.« Mein Angetrauter nickte. »Nur einer, Selim?«

 »Ja, Vater der Flüche. Er hält an und schwenkt eine weiße Fahne. Bedeutet das, ich darf ihn nicht erschießen?«

 »Ich fürchte, ja«, versetzte Emerson. »Behalt ihn trotzdem im Auge.«

 »Möchtest du den Mann nicht gleich zum Frühstück einladen?«, fragte ich mit leiser Ironie.

 »Erst mal möchte ich meinen Tee. Ist er fertig?«

 Ich verteilte die Tassen und brachte auch Selim eine. Der Gesandte war der Anführer persönlich. Ein Gewehr über der Schulter, das Schwert im Gürtel, hielt er die provisorische Friedensfahne in den Händen. Emerson schlürfte seelenruhig seinen Tee. Er spielte auf Zeit, zum einen, um mich zu ärgern, zum anderen, um dem Gesandten seine Überlegenheit zu demonstrieren. Schließlich stand er auf und streckte sich elanvoll.

 »Ich komme mit dir«, erbot ich mich.

 »Nein, das wirst du schön bleiben lassen. Grundgütiger, Peabody, was soll er von mir denken, wenn ich mit einer Frau am Rockzipfel erscheine?«

 »Dann nimm unseren Sohn mit.«

 Ramses, der sitzen geblieben war, erwiderte gleichmütig: »Mutter, auch für solche Situationen gibt es gewisse Etikettevorschriften. Er muss allein hingehen. Nicht zu Fuß, aber unbewaffnet.«

 »Ganz recht«, brummte Emerson. Er schwang sich auf eines der am Boden kauernden Kamele und spornte es zum Aufstehen an.

 Wir anderen scharten uns um Selim und verfolgten, wie Emerson gemächlich auf den wartenden Mann zuritt. »Das ist mir gar nicht recht«, zeterte ich. »Wer sind diese Leute überhaupt?«

 »Vermutlich Tebu.« Ramses ließ seinen Vater nicht aus den Augen. »Vom Stamm der Guraan.«

 Emerson ritt neben den Fremden. Zwangsläufig bekam ich nicht mit, was sie sagten, gleichwohl brach der Reiter nach einem kurzen Wortgeplänkel in schallendes Gelächter aus und die beiden kamen Seite an Seite zu uns getrabt.

 Ramses zischte leise: »Mutter und Nefret, ihr geht in eines der Zelte und lasst euch hier nicht blicken.«

 »Wieso?«, wollte Nefret wissen. »Ich bin keine Muslimin und habe auch nicht vor, mich wie eine zu benehmen!«

 »Die meisten Tebu sind friedlich, aber einige Unbekehrbare sind gefürchtete Unholde in der westlichen Wüste. Sie nehmen Sklaven«, raunte Ramses uns zu. »Dieser Bursche mag zwar einer von Vaters alten Freunden sein, trotzdem sollte man ihn nicht mit einer reizenden Jungfrau wie dir in Versuchung führen. Los, ab ins Zelt.«

 »Aber «

 »Mutter, nimm sie mit, sonst passiert was.«

 »Ja, ja. Komm Nefret. Wir blinzeln einfach durch die Segeltuchschlitze.«

 Wir waren eben im Zelt verschwunden, als Emerson mit seinem »Gast« das Camp erreichte. Als Nefret Letztgenannten bemerkte, entspannte ihre besorgte Miene. Mittelgroß, dunkelhäutig wie ein Nubier und dünn wie ein Wüstenschakal wirkte er optisch nicht sonderlich beeindruckend, dennoch hatte er etwas Bedrohliches an sich die Aura eines gewissenlosen Mannes.

 Er schien gnädiger Stimmung, seine bärtigen Lippen umspielte ein Grinsen; sobald er sich jedoch auf dem Teppich niedergelassen und ein Glas Tee in Empfang genommen hatte, glitten seine Augen forschend über das Lager, als taxierte er die Männer und unsere Ausrüstung. Darauf fixierte er Ramses, der mit gekreuzten Beinen neben ihm hockte.

 »Dein Vater erzählte mir, dass du mir das Schwert aus der Hand geschossen hast. Ein Zufallstreffer.«

 »Ich treffe, was ich treffen will«, brüstete sich Ramses mit einem herablassenden Blick auf den Fremden. »Genauso gut hätte ich dir die Kugel durch den Kopf jagen können. Es war klug von dir zu kapitulieren.«

 Es war sonst nicht seine Art zu prahlen, aber mit vornehmer Bescheidenheit kommt man bei Arabern nicht weiter. Der Mann, den Emerson als Kemal vorgestellt hatte, fasste die Antwort mit einem Nicken auf und grinste.

 »Der Anblick deines Vaters hat mich abgelenkt, Junge. Sie hatten mich nicht informiert, dass es seine Karawane war.«

 »Wer hat dich angeworben?«, wollte Emerson wissen. »Ein Ehrenmann gibt seinen Auftraggeber nicht preis«, lautete die ausweichende Antwort. »Strikte Geheimhaltung war Teil der Vereinbarung.«

 »Völlig überflüssig«, meinte Emerson lapidar. »Wenn ihr uns ohnehin alle umbringen solltet.«

 »Aber nein, Vater der Flüche, das hatten wir nie vor.« Er sah Emerson mit großen Augen an und schüttelte den Kopf. »Man hat uns lediglich erklärt, dass ihr Geld habt viele Kamele Waffen und andere verlockende Schätze.«

 Er spähte zu den Zelten geradewegs zu unserem Versteck. Ramses versteifte sich und Emerson raunte ihm auf Englisch zu: »Sieh bloß nicht so demonstrativ hin.« Zu Kemal meinte er: »Dann solltet ihr diese Schätze als Belohnung bekommen? Dafür, dass ihr uns alle abmurkst?«

 »Aber ich sagte dir doch bereits, Vater der Flüche, ich hatte keine Ahnung, dass es deine Karawane ist.« Der Fremde grinste scheinheilig. »Wenn ich das gewusst hätte, hätte ich meinen Auftraggeber um Vorkasse gebeten.«

 »Und nun?«

 »Wir würden euch letztlich gewiss überwältigen, aber vorher hättet ihr etliche von uns umgebracht.« Gedankenvoll spitzte er die Lippen. »Ich frage mich wirklich, ob der Preis nicht zu hoch ist.«

 »Allmählich wird es langweilig«, meinte Emerson an Ramses gewandt. »Und die Zeit läuft uns davon. Hast du eine Vorstellung, was er will?«

 »Geld.«

 »Das ist mir schon klar. Die Frage ist nur, wie viel?«

 Er drehte sich erneut zu seinem Gast um und schüttelte den Kopf. »Mein Sohn ist ein junger Hitzkopf. Wenn deine Männer uns angreifen, beteuert er, bist du der Erste, der sterben wird. In Anbetracht unserer alten Freundschaft würde ich das bedauern.«

 »Ich auch«, meinte Kemal mit frappierender Offenheit. Seine Augen glitten zu Ramses, der ungerührt zurückstarrte. »Hmmm. Vielleicht finden wir zu einer einvernehmlichen Lösung.«

 Nach einigem Hin und Her folgte eine barbarische kleine Zeremonie. Auf Emersons Bitte hin gab Ramses ihm sein Messer. Mein Gatte ritzte sich mit der Klinge die Handfläche ein und reichte das Messer an Kemal weiter, der seinem Beispiel folgte. Sie drückten einander die Hand und hielten diese einige Sekunden lang umklammert, so vermischte sich beider Blut. Dann gab Kemal das Messer an unseren Sohn weiter, gleichsam als stumme Aufforderung. Ramses warf seinem Vater einen fragenden Blick zu. Emerson, der sich die blutverschmierte Hand an der Hose abwischte, nickte und verfolgte wohlwollend, wie der Bandit und Ramses ebenfalls Blutsbrüder wurden. Dessen angewiderter Blick sprach Bände.

 »Im Namen des allmächtigen Herrn«, verkündete der Plünderer frömmlerisch. Erneut sondierte sein Blick das Lager. Ich konnte förmlich hören, wie er abzählte. Ein Dutzend bewaffnete Männer plus Daoud, der Kemal nicht aus den Augen ließ und ihn vermutlich mit bloßen Händen erwürgt hätte. »So«, sagte er. »Bleibt uns nur, unsere Freundschaft mit einem Geschenk zu besiegeln.«

 Nach einer weiteren Diskussion und der Herausgabe einer schweren Ledertasche begleitete Emerson seinen lieben alten Freund zu dessen Kamel, worauf Nefret und ich aus unserem Versteck herausschlüpften.

 Emerson kam zurück, seine Miene sichtlich angespannt.

 »Und?«, hob ich an. »Ich hab zwar nicht alles verstanden, weil ihr so schnell geredet habt, trotzdem kann ich mich dem Eindruck nicht verschließen, dass du ihm den Großteil unserer Reisekasse ausgehändigt hast. Wovon willst du die Kameltreiber bezahlen? Sollen wir nicht lieber weiterreiten, statt bis zum Abend zu warten? Wieso hast du nicht darauf beharrt, dass er dir seinen Auftraggeber nennt? Und woher weißt du, dass er nicht noch mehr Geld will?«

 Emerson setzte sich, lehnte den Rücken an ein Kamel und nahm seine Pfeife heraus. »Wenn du die Güte haben würdest, mal kurz die Luft anzuhalten, erkläre ich dir die subtileren Facetten unserer Begegnung.«

 »Wenn du mich fragst, ich konnte daran nichts Subtiles erkennen. Was er wollte, ist doch klar: Er sollte uns angreifen und ausrauben, wenn nicht Schlimmeres; als Lohn für seine Mühen hätte er dann Geld, moderne Waffen, Kamele und Nefret bekommen.«

 »Und dich«, setzte Emerson hinzu. »Er sagte Schätze.«

 »Hahaha«, giftete ich. »Nimm mich nicht auch noch hoch, Emerson. Dein Humor ist mir momentan unerträglich. Er hätte bestimmt nicht viel bekommen für eine ähm reifere Dame wie mich.«

 »Da bist du völlig auf dem Holzweg, mein Schatz. Es gibt einen gewissen Herrn, der alles für dich hergäbe, sein gesamtes Vermögen, sein Leben und seine zweifelhafte Ehre.«

 In seinen saphirblauen Tiefen lag so viel Zärtlichkeit, dass mein Ärger verrauschte und ich ihm alles verzieh.

 »Und andere«, stellte Ramses sachlich fest. »Kemals Ziel waren Raub und Entführung, aber er hätte auch vor ein paar Morden nicht Halt gemacht. Er hätte uns gefangen genommen und Lösegeld kassiert. Die überlebenden Treiber wären ohne Kamele oder Wasser hier zurückgeblieben. Einige wenige hätten es vielleicht bis zum Fluss geschafft.«

 »Vielleicht«, warf Nefret ein. »Der Mann ist absolut gewissenlos.«

 »Aber nicht doch«, erwiderte Emerson, genüsslich paffend. »Er hat bloß eine völlig andere Auffassung von Moral als wir. Ich kann nur hoffen, dass er bei uns eine Ausnahme macht und zu seinem Wort steht. Immerhin hat er großen Respekt vor deiner Treffsicherheit, Ramses. Es war ein großes Kompliment, dir die Blutsbrüderschaft anzubieten.«

 »Es war in der Tat ein Zufallstreffer«, sagte Ramses tonlos. »Das nächste Mal, das heißt, wenn es ein nächstes Mal geben sollte, jage ich ihm die Kugel mitten in die Brust.«

 »Hör auf, das ist ja widerlich«, entfuhr es Nefret. »Nicht halb so widerlich wie das, was er vermutlich mit dir machen würde, wenn du ihm in die Hände fielest«, gab Ramses zurück. »Du bist hier nicht im schönen alten England, Nefret, oder in Ägypten, wo deine Person unter Schutz steht.«

 »Na, nun zankt euch doch nicht«, brummelte Emerson. »Es wird kein nächstes Mal geben. Er durfte den Namen seines Auftraggebers zwar nicht nennen, dennoch machte er ein paar Andeutungen. Es war Mahmud Dinar, der Gouverneur von Darfur, davon bin ich überzeugt. Wir wären ihm überstellt worden, aber er hätte bestimmt kein Lösegeld für uns verlangt. Ich glaube, er ist hinter Merasens Gold her, beziehungsweise dem Fundort.«

 »Demzufolge hätte er uns danach ausgefragt«, murmelte Nefret. »Mithilfe der Folter?«

 »Oh ja«, sagte Emerson ohne Umschweife. »Und dann hätten wir es ihm erzählt.« Sein Blick glitt von Nefrets kreidebleichem Gesicht zu Ramses, der mit gesenktem Kopf dasaß und auf seine gefalteten Hände starrte. »Du musst dich bei Ramses entschuldigen, Nefret. Er wollte dich nicht provozieren, es war die Wahrheit.«

 [image:]

 Nachdem ich die Schnitte auf ihren Handflächen desinfiziert und verbunden hatte, ordnete Emerson an, dass alle in ihre Zelte gehen sollten. Obwohl er seinem Banditenfreund angeblich traute, richtete er einen Wachdienst ein und übernahm die erste Schicht. Nefret, die sehr einsilbig geworden war, verschwand kommentarlos in ihrem Zelt. Ich beschloss, in nächster Zeit ein ernstes Wort mit ihr zu reden, denn es war völlig untypisch für sie, immer gleich einzuschnappen. Vermutlich ging ihr die Sache mit Merasen sehr nahe anders als wir mochte sie einfach nicht wahrhaben, dass er uns nach Strich und Faden belogen und betrogen hatte. Besonders uneinsichtig war sie gegenüber Ramses. Der Junge hatte Recht, dass er ihr mal ordentlich den Kopf gewaschen hatte.

 Es dauerte eine ganze Weile, bis ich einschlief. Als ich am Spätnachmittag aufwachte, schnarchte Emerson friedlich neben mir. Ich hatte ihn gar nicht kommen hören. Ich kletterte über ihn und glitt aus dem Zelt. Die meisten Männer schlummerten, Ramses stand im Schutz eines der Kamele Wache.

 »Alles ruhig?«, wollte ich wissen.

 »Mutter, wenn es nicht so wäre, hättest du bestimmt was gehört.« Die Augen gegen das helle Sonnenlicht zusammengekniffen, spähte er zum Horizont.

 »Teilst du die Auffassung deines Vaters, dass wir uns auf das Ehrenwort dieses Schurken verlassen können?«

 Ramses senkte die Flinte, drehte sich um und lehnte sich an das Kamel. »Du hast nicht zufällig mitbekommen, was er vor seinem Aufbruch sagte?«

 »Doch, aber ich hab nicht alles verstanden.«

 »Es war eine Warnung. Die Beduinen tuscheln schon darüber, dass eine Gruppe von Engländern mit einer opulent ausgestatteten Karawane nach Westen zieht. Für die sind wir Ungläubige leichte Beute.«

 »Das ist ja sehr aufbauend, muss ich sagen.«

 »Eine aufbauende Lüge würdest du genauso wenig hinnehmen.«

 Da trat Emerson mit federnden Schritten zu uns. Die Sonne versank bereits am westlichen Himmel. Nach einer ausgiebigen Inspektion der Umgebung nickte er zufrieden. »Ruh dich jetzt aus, Ramses. Komm, Peabody, steh nicht nutzlos hier rum. Wir müssen bei Mondaufgang aufbrechen.«

 Unser ziemlich dürftiges Mahl aus Dosentomaten und Reis wurde von einer Diskussion mit Masud gekrönt. Er war so aufgebracht, dass seine Stimme in ein schrilles Falsett umschlug, als er Emerson berechtigte Vorwürfe machte. Er und seine Leute hätten gesehen, wie Emerson dem Fremden eine Tasche voll Geld ihr Geld ausgehändigt hatte. Womit wollte er sie nun bezahlen? Sie verdienten mehr als den versprochenen Lohn. Schließlich seien sie als Kameltreiber angeworben worden und nicht als mobiler Schlägertrupp.

 »Und, habt ihr euch bislang prügeln müssen?«, wollte Emerson wissen. »Die legendäre Kraft des Vaters der Flüche hat euch beschützt und wird das auch weiterhin tun. Ihr wisst um die Gefahren der Wüste und habt diese akzeptiert. Ihr bekommt euer Geld mehr als zugesagt, wenn ihr loyal bleibt. Und sollte einem von euch etwas zustoßen, dann bin ich ein Gemahl für eure Witwen und ein Vater für eure Kinder.«

 »Ich bin mir nicht sicher, ob das so geschickt formuliert war, Emerson«, murmelte ich.

 Daoud räusperte sich lautstark. »Der Vater der Flüche hat noch immer Wort gehalten.«

 »Aywa«, meinte Masud gedehnt. »Ja.«

 »Und«, fügte Daoud hinzu, »der Zorn des Vaters der Flüche verfolgt den Ungehorsamen bis in den Tod.«

 »Der Spruch ist gut«, sagte Ramses anerkennend. »Neu, was?«

 Daoud strahlte und Masud ruderte händeringend und heftig nickend zurück. Er und seine Männer schienen zwar nicht überzeugt, würden aber vermutlich nicht meutern.

 Emerson teilte meine Auffassung. »Diese Burschen sind loyal, wenn auch ein bisschen skeptisch. Einerlei, morgen schlägt die Stunde der Wahrheit. Dann sind wir auf halbem Weg zwischen dem Fluss und der ersten Oase. Wenn wir es bis dorthin schaffen, müssen sie uns weiterhin begleiten. Ansonsten riskieren sie, dass sie nicht zurückfinden und verdursten. Wir wollen das Beste hoffen, dass heute Nacht nichts Ungewöhnliches passiert.«

 »Ungewöhnlich, dass ich nicht lache«, sagte ich sarkastisch. »Du meinst wohl einen weiteren Angriff, hm?«

 »Die Tebu greifen bei Nacht nicht an«, erwiderte Emerson, als wäre das ganz selbstverständlich.

 Gottlob griffen sie nicht an. Ein klarer, heller Morgen dämmerte und das erste Sonnenlicht strahlte auf den von uns gesuchten Orientierungspunkt: einen Haufen verwitterter Steinklötze die Relikte zweier Säulen. Wie Emerson auf unserer ersten Expedition festgestellt hatte, handelte es sich um die Ruine eines kleinen Monuments, höchstwahrscheinlich um einen Schrein aus der meroitischen Periode. Die Wüste war wirtlicher gewesen, als die adligen Familien jener frühen Zivilisation nach Westen gezogen waren. Gut möglich, dass es hier vor zweitausend Jahren sogar Wasser gegeben hatte, wenn darauf auch nichts mehr hindeutete.

 Die Tatsache, dass in der Nacht nichts »Ungewöhnliches« passiert war, hatte das Selbstbewusstsein unserer Kameltreiber sichtlich gestärkt. Ich hörte sogar, wie einer tönte: »Der Vater der Flüche und die Sitt Hakim wissen, wie man Dämonen verscheucht, und wenn Angreifer kommen, können wir uns hinter den Ruinen verstecken.«

 Auch eine Sichtweise.

 Lachend und singend bauten sie die Zelte auf und kümmerten sich um die Kamele. Wie nicht anders zu erwarten, warf Emerson achtlos sein Jackett in den Zelteingang und fing in den Steinhaufen an zu buddeln wie ein Hund nach einem Knochen. Ramses trabte nervös auf und ab, Selim und ich kochten Tee.

 »Vater«, rief unser Sohn plötzlich. »Kannst du mal kurz kommen?«

 »Was ist denn?«, fragte ich alarmiert. »Meine Güte, doch nicht wieder die Tebu, oder?«

 »Nein, nein«, beschwichtigte Ramses. »Aber irgendwas ist da hinten. Ich kann es nicht richtig erkennen, die Sonne blendet zu sehr. Vater?«

 Emersons Blick folgte Ramses ausgestrecktem Arm. »Irgendein Tier.«

 »Ja Sir«, erwiderte Ramses nachsichtig.

 »Potztausend, deine Augen sind besser als meine. Wenn du es schon nicht erkennen kannst, wieso dann ich? Es bewegt sich nicht besonders schnell. Eine Gazelle vielleicht?«

 »Hier draußen?«

 »Nehmt doch den Feldstecher zu Hilfe«, schlug ich vor.

 »Was? Ach so«, sagte Emerson. »Wo ist der denn?«

 »Vermutlich da, wo du ihn hingelegt hast. Mach dir keine Mühe, ich hol ihn ja schon.«

 Ich ging zurück ins Zelt, wo ich Emersons Fernglas unter der hingeworfenen Jacke und seinem Tropenhelm entdeckte. Als ich wieder herauskam, diskutierten die Männer angeregt. Nach ihrer Einschätzung war das Tier ein Kamel, gleichwohl konnten sie den Reiter nicht identifizieren.

 »Sieht komisch aus«, meinte Selim leicht verunsichert. »Überhaupt nicht wie ein Mensch. Als als hätte es zwei Köpfe.«

 Männer, dachte ich bei mir. Ich schaute durch das Fernglas und fokussierte. Das Tier war tatsächlich ein Kamel. Ich entdeckte auch zwei Köpfe, was nicht weiter verwunderte bei zwei Personen auf einem Reittier. Eine erkannte ich auf Anhieb: Mr Newbold, den Großwildjäger, der momentan alles andere als großartig anmutete. Mit einem Arm umschlang er jemanden, der schlaff an seiner Schulter lehnte. Das Gesicht war zwar verdeckt, trotzdem schwante mir, um wen es sich handelte.

 6. Kapitel

 Aus Manuskript H

 Am Osthimmel ging zaghaft die Sonne auf und erhellte die beiden dunklen Säulenfragmente den ersten Orientierungspunkt auf ihrer Karte.

 Sein Vater wollte bestimmt, dass er ihm tagsüber bei der Erkundung dieser verfallenen Ruine half. Ramses ging auf und ab, dehnte seine steifen Glieder und versuchte, nicht an Nefret zu denken. Emerson schien offenbar überzeugt, dass sich sein alter Bekannter mit dem »Bestechungsgeld« zufrieden gab, sein Sohn war sich da nicht so sicher. Er fixierte unablässig den östlichen Horizont und hoffte inständig darauf, nur ja keine bedrohliche Sandwolke zu erspähen. Was er schließlich sah, war weniger bedrohlich als befremdlich. Das Tier konnte nur ein Kamel sein, aber was machte ein Kamel allein in der Wüste?

 Die überraschende Identifikation durch seine Mutter ließ alle aufhorchen. »Er wirkt schwer erschöpft«, setzte sie mit erhobener Stimme hinzu, um Emersons Fluchen zu übertönen. »Und er hält jemanden vor sich im Sattel umschlungen. Besagte Person scheint ohnmächtig oder Ach du meine Güte.«

 Kurz entschlossen lief sie los. Nefret schloss sich ihr an. Geistesgegenwärtig stellte Emerson sich ihnen mit ausgebreiteten Armen in den Weg. »Ihr bleibt hier, alle beide. Wo zum Teufel hab ich bloß mein Gib mir deins, Selim, und halt die Frauen zurück!« Er riss Selim die Flinte aus der Hand und stapfte in Richtung des herannahenden Reiters.

 Ramses folgte ihm mit einigem Abstand. Er war bewaffnet, zog den Revolver jedoch nicht. Newbold würde sich mit einem tobenden Emerson nicht anlegen. Zudem hatte er beide Arme um das zusammengesackte Mädchen gelegt, deren Kopf an seiner Schulter ruhte.

 »Was zum Teufel machen Sie hier?«, wollte Emerson wissen.

 »Ihnen folgen, was sonst?« Newbolds ausgemergeltes Gesicht verzog sich zu einem schwachen Grinsen. »Bin in Schwierigkeiten geraten. In letzter Sekunde entkommen. Kein Wasser. Bitte «

 Der Professor nickte seinem Sohn zu und Ramses fing spontan das Mädchen auf, das Newbold aus der kraftlosen Umklammerung glitt. Sie war leicht wie eine Feder. Als sie die Lider aufschlug, war ihr Blick leer. Sie schloss die Augen wieder und schmiegte den Kopf an seine Brust.

 »Bring sie zu deiner Mutter, Ramses«, ordnete Emerson an. Er hielt die schwere Flinte so lässig mit einer Hand, als wäre sie eine Pistole. »Kommen Sie, Newbold. Das kurze Stück schaffen Sie jetzt bestimmt auch noch.«

 Nefret entwischte Selim und lief Ramses entgegen. »Ist sie verletzt? Das arme kleine Ding, was musste dieser brutale Kerl sie auch mit herbringen! Leg sie in mein Zelt.«

 Ramses ließ die beiden allein, sobald sie Daria die staubigen Sachen auszog. Das Mädchen sagte keinen Ton, obwohl sie inzwischen wieder bei Bewusstsein war; ihre riesigen, dunklen Augen folgten ihm, als er aus dem Zelt schlüpfte.

 Seine Mutter kümmerte sich in ihrer resoluten Art um Newbold. Sie tastete die Prellung in seinem Gesicht so intensiv ab, dass er protestierend aufstöhnte, und riss ihm den Becher Wasser aus der Hand. »Ihre Verletzung ist nur oberflächlich. Trinken Sie nicht so viel Wasser auf einmal; das sollten Sie doch inzwischen wissen!«

 »Das ist nicht mein Klima«, murrte Newbold. »Danke, Mrs Emerson. Kann ich mich jetzt hinlegen und ein bisschen schlafen? Ich hab fast zwanzig Stunden auf diesem Kamel gesessen.«

 Ramses musste den Mann bewundern; er benahm sich, als wäre er ein geladener Gast. Allerdings machte seine Ungezwungenheit auf Selim und Daoud, die den Jagdaufseher wie zwei Gefängniswächter beobachteten, keinen Eindruck. Emersons Miene verdüsterte sich zusehends.

 »Die ähm junge Dame ja wohl auch. Wie geht es ihr, Ramses?«

 »Schätze, sie ist völlig übermüdet und durstig, weiter nichts. Nefret kümmert sich um sie.«

 »Also dann, Newbold, raus mit der Sprache«, sagte Emerson. »Sie können ausruhen, wenn Sie uns erzählt haben, was Sie hier wollen. Vermutlich lügen Sie sowieso, aber ich reime mir die Wahrheit schon zusammen.«

 »Was soll ich lügen?«, versetzte Newbold eisig. »Ich bin Ihnen seit Kairo auf den Fersen. Dort hab ich einiges gehört, was mich vermuten lässt, dass Sie etwas Lukrativeres im Auge haben als ein mickriges Ausgrabungsgelände. Als Sie in Abu Hamed außerplanmäßig aus dem Zug stiegen, fand ich meine Einschätzung bestätigt. Sie wollten von Ihrem eigentlichen Reiseziel ablenken, stimmts?« Seine Stimme war nur noch ein heiseres Krächzen. »Mrs Emerson, kann ich noch einen Schluck Wasser bekommen?«

 Stirnrunzelnd reichte sie ihm den Becher. »Fahren Sie fort, Mr Newbold.«

 »Wir sind in Berber ausgestiegen und haben uns Kamele und Treiber besorgt. Als wir in Nuri ankamen, waren Sie gerade fort, aber die schwatzhaften Dorfbewohner erzählten mir bereitwillig, welchen Weg Sie genommen hatten. Es war nicht weiter schwierig, Ihnen zu folgen, da Sie nur ein paar Stunden Vorsprung hatten. Dann kamen die bereits erwähnten Probleme eine Bande von Plünderern. Sie haben meine Männer kaltblütig erschossen. Etwa einen Tagesritt von hier entfernt ist ihr Lager, dort gibt es auch einen Brunnen.«

 Wieder versagte ihm die Stimme. Er nahm noch einen Schluck Wasser. »Sie wollten Daria und mich nur gegen entsprechendes Lösegeld freigeben. Darauf mochte ich es nicht ankommen lassen. Gestern Morgen, mehrere Stunden vor Sonnenaufgang, ritten die meisten Männer weg und ich witterte meine Chance. Schnappte mir eins von meinen Kamelen und Daria und flüchtete.«

 »Eine riskante Flucht, finden Sie nicht?«, bohrte Emerson. »Wieso sind Sie nicht in Richtung Fluss geritten, statt uns zu suchen sozusagen die Stecknadel im Heuhaufen?«

 Newbold musterte ihn ausdruckslos. »Aber vermutlich sind Sie der Spur der Plünderer gefolgt«, räumte Emerson ein. »Können von Glück reden, dass Sie denen auf ihrem Rückweg nicht begegnet sind, was? Ach, Teufel noch.

 Hol ihm eine Decke, Daoud, und bewach ihn, bis ich dich ablöse.«

 Die Sonne stand bereits so hoch am Himmel, dass die heiße Luft am Boden flirrte. Ramses hörte, wie seine Mutter leise vor sich hin summte. Es war eines ihrer Lieblingslieder von Gilbert und Sullivan.

 »Alles in Ordnung, Mutter?«, hob er an. »Was machen wir jetzt mit dem Halunken?«

 »Ihn fesseln und hier lassen«, sagte Selim prompt.

 »Wir schnüren die Knoten so locker, dass er sich nach unserem Aufbruch befreien kann. Wir können ihm ja ein Kamel und so viel Wasser dalassen, dass er den Nil erreicht.«

 »Das Mädchen auch?«, forschte Ramses.

 »Fürchte, das ist nicht machbar, Selim«, schaltete sich Emerson pfeifestopfend ein. »Wenn er sich nun nicht befreien kann? Dann stirbt er einen langsamen, qualvollen Tod. Ich kann den Burschen zwar nicht ausstehen, aber einen Mord will ich nicht auf dem Gewissen haben.« Er schüttelte bedauernd den Kopf. »Ich sehe nur zwei Möglichkeiten. Entweder wir nehmen sie mit, oder wir schicken sie mit ein paar von unseren Männern zurück. Dann haben wir wenigstens die Gewissheit, dass Newbold uns nicht weiter verfolgt. Und, Peabody, was meinst du dazu?«

 »Ich bin mir unschlüssig, Emerson. Keine der beiden Optionen ist ideal. Ihm den Weg zum Heiligen Berg zu zeigen, ist doch genau das, was wir vermeiden wollten und worauf er es letztlich anlegt. Ihm eine entsprechende Eskorte mitzugeben, bedeutet aber andererseits, dass uns dann mindestens ein halbes Dutzend Leute und Kamele fehlen und wir dramatisch schwach besetzt sind.«

 »Es gibt eine dritte Alternative«, versetzte Emerson gedankenvoll paffend.

 »Bei Alternativen, Emerson, kann es immer nur zwei geben. Der Begriff an sich impliziert «

 »Spar dir deine verfluchten Spitzfindigkeiten, Peabody. Wir könnten sie bis zur ersten Oase mitnehmen und mit den behäbigsten und unwilligsten Treibern dort zurücklassen.«

 Augenblicke später meinte Ramses: »Das ist vermutlich die einzig denkbare Lösung, Vater. Von dieser Oase an werden Tareks Männer uns begleiten.«

 Und, setzte er für sich selbst hinzu, wir haben weniger Tote auf dem Gewissen, falls etwas schief geht. Wäre nicht unpraktisch, wenn sie seine Mutter und Nefret ebenfalls davon überzeugen könnten, dort zu bleiben.

 »Dann sind wir uns also einig?«, fragte Emerson. »Gut. Ruh dich ein bisschen aus, Peabody.«

 »Du auch, Emerson.«

 »Gemach, gemach. Ramses und ich wollen noch ein Weilchen exkavieren, was mein Junge? Und du auch, Selim.«

 »Ja Sir«, erwiderte Ramses.

 »Ja, Vater der Flüche«, seufzte Selim resigniert.

 [image:]

 An diesem Punkt änderte Emerson unsere Marschroutine. Die bitterkalten Nächte und die glühende Mittagshitze waren gleichermaßen unerträglich, deshalb zogen wir in zwei Etappen weiter, von Mitternacht bis neun oder zehn Uhr morgens und dann wieder am Spätnachmittag, bis Männer und Kamele am frühen Abend erschöpft die Segel strichen.

 Je weiter wir während der Tageshitze und in den sternenklaren Nächten vorankamen, desto weniger Knochen und andere Lebenszeichen säumten unseren Weg. Die Männer waren müde. Immer öfter blieb der eine oder andere zurück, kauerte sich für ein Nickerchen in den Sand, um dann erneut zu unserer Karawane aufzuschließen.

 Um mögliche Verfolger auszuspähen, ritt Emerson gelegentlich zurück. Als er einmal mit kritischer Miene zurückkehrte, fragte ich alarmiert: »Hast du was Verdächtiges bemerkt?«

 Emerson schüttelte den Kopf und Ramses, der neben mir herging, sagte: »Ein positives Zeichen.«

 »Da bin ich mir nicht so sicher«, erwiderte Emerson.

 »Nach den Sklavenhändlern und Newbold fehlen uns nur noch das Militär und die ägyptologische Sippschaft.«

 »Aber hier doch nicht«, protestierte ich. »Wir sind kilometerweit entfernt vom Fluss.«

 »Da bin ich mir nicht so sicher«, wiederholte Emerson. »Und was ist mit Merasen und seinen Kumpanen, wer immer das sein mag?«

 »Sie haben die Karte«, meinte Ramses. »Sie müssen uns nicht unbedingt folgen.«

 Newbold stapfte missmutig schweigend mit der Karawane. Nefret wich nicht von Darias Seite. Inzwischen ging das Mädchen dem Jagdaufseher geflissentlich aus dem Weg und suchte Schutz bei uns. Was mochte der Kerl ihr bloß angetan haben? Immerhin hatte sie beteuert, dass sie keine Angst vor ihm habe.

 Forths zweiter Hinweis, der abgestorbene Baum, war mittlerweile umgestürzt. Die weiß verwitterten Äste sahen aus wie das Skelett eines Sagenungeheuers. Als wir uns in jener Nacht um das Lagerfeuer versammelten, verkündete Emerson: »Nur noch drei Tage bis zur Oase. Ich frage mich, was wir dort finden werden.«

 »Ich hoffe, Wasser«, erwiderte ich. »Der Korken auf einem der Wasserschläuche saß nicht fest. Bevor es jemand bemerkte, sind etliche Liter ausgelaufen.«

 »Wir haben noch reichlich Wasser«, versicherte Emerson. »Ich mache mir eher Gedanken, ob uns dort tatsächlich eine Eskorte von Tarek erwartet.«

 »Ganz bestimmt«, ereiferte sich Nefret. »Er freut sich doch genau wie wir auf ein Wiedersehen.«

 Ramses, der mit einem Stöckchen abstrakte Muster in den Sand zeichnete, sah auf. »Gut möglich, dass er gar nicht mehr mit uns rechnet. Merasen brauchte doch nur « Auf Emersons warnende Geste hin brach er abrupt ab. Newbold war nicht Teil unserer Gruppe das hatten wir ihm klar gemacht , aber er saß ganz in der Nähe und belauschte unser Gespräch. Wir hatten ihm nichts über unser Ziel oder die Beweggründe unserer Expedition erzählt, nur dass wir ihn in ein paar Tagen in der Obhut der Oasenbewohner zurücklassen würden. Trotzdem gab er nicht auf. Da er bei Selim und Daoud nicht landen konnte, versuchte er, die Treiber auszuhorchen, die allerdings noch weniger wussten als er.

 [image:]

 Das Terrain wurde zunehmend rauer und felsiger, das Gehen mühsamer, und die Männer beklagten sich über schmerzende Füße. Ihre offenen Sandalen waren für solche Märsche ungeeignet. Eines Morgens, als die Treiber die Kamele abluden, trat Zerwali der Beduine zu Emerson. Nach dem förmlichen Begrüßungsritual erkundigte er sich, wie weit Emerson noch zu ziehen gedenke.

 »Ich habe euch für dreißig Tagesritte angeheuert«, half Emerson ihm auf die Sprünge. »Wir sind erst sieben Tage unterwegs.«

 »Aber du hast uns nicht gesagt, wohin wir ziehen. Das hier ist Neuland für mich. Wir kommen nicht von hier.«

 »Stell dich nicht so an. Bislang sind wir nur einer einzigen Gruppe von Plünderern begegnet«, betonte Emerson. »Und die haben sich aus dem Staub gemacht, sobald sie mich erkannten.«

 »Das waren keine gewöhnlichen Plünderer.« Er stockte, nicht gewillt einzulenken, und fuhr dann fort: »Vor vielen Jahren erfuhren die jungen Männer in unserem Volk von einer reichen Oase im Westen. Sie brachen auf, um diese zu finden, und kehrten nie zurück. Andere folgten ihnen. Keiner kam zurück. Und es gibt Legenden «

 »Ah ja, das Übliche. Was denn für Legenden, Zerwali?«

 »Von brennenden Bergen und Ascheregen, oh Vater der Flüche. Von baumlangen Männern wenn es überhaupt Männer und keine Dämonen sind , deren Pfeile niemals ihr Ziel verfehlen und die den schnellsten Hengst einholen.«

 »Hmmm.« Emerson strich über seinen mittlerweile wild wuchernden Bart. »Zerwali, ich gebe dir mein Wort, dass ich euch niemals solchen Gefahren aussetzen würde. Sag jetzt nicht, dass du dich fürchtest ausgerechnet du, der den Nubiern Feigheit vorwirft?«

 Zerwali warf ihm einen bitterbösen Blick zu und verschwand kommentarlos.

 Bislang hatten wir enormes Glück gehabt. Wir hatten keinen einzigen Mann und kein Kamel verloren und das Wasser würde trotz des kleinen Malheurs reichen, wenn es auch ekelhaft fade schmeckte.

 Am frühen Abend des Folgetages passierten wir einen grotesken Haufen aus Haut und gebleichten Knochen. »Könnte das unser letztes Kamel sein?«, fragte ich Emerson, der neben mir ging. »Wenn ich mich recht entsinne, haben wir die Stelle erreicht, wo es damals zusammenbrach.«

 »Möglich«, brummte Emerson desinteressiert. »Nicht dass ich mich He Peabody, wo zum Teufel willst du denn hin?«

 Er folgte mir unlustig. Ich stand vor den kläglichen Überresten und dachte wieder an den grässlichen Tag zurück, als unser letztes Kamel das Zeitliche gesegnet hatte, Kilometer entfernt von der nächsten Wasserstelle. Ich erinnerte mich aber auch an den mutigen, loyalen Tarek, der nie von unserer Seite gewichen war und dem wir letztlich unsere Rettung verdankten; an Ramses, der als Zehnjähriger unverdrossen durch den Sand gestapft war, und an Emerson, den tapfersten aller Männer

 »Willst du jetzt etwa ein Gebet sprechen?«, fragte der tapferste aller Männer jetzt fassungslos.

 Ich verzieh ihm den kleinen Scherz falls es ein Scherz war.

 Er überredete mich, eine Weile zu reiten, also übernahm ich sein Kamel, während er elanvoll mit dem Wüstenschiff Schritt hielt. Ich wollte ihn eigentlich fragen, wie weit es noch sei, aber er wirkte so in sich versunken, dass ich es mir selbst ausrechnete. Das letzte Kamel war seinerzeit etwa einen Tagesritt vor der ersten Oase verendet, jedoch kamen wir nur langsam voran mit einem kleinen Jungen, noch dazu hatte ich hohes Fieber, vom Wassermangel ganz zu schweigen. Als wir in jener Nacht Rast machten, kalkulierte Emerson zwei Tage bis zur Oase ein.

 Darauf hatte Kemit entgegnet: »Ein trainierter Läufer braucht nur einen halben Tag.« Am nächsten Morgen war er verschwunden. Wir zogen selbstverständlich weiter, waren aber nicht weit gekommen, als Emerson die Kräfte schwanden und ich ohnmächtig wurde und der von Kemit geholte Rettungstrupp uns in letzter Minute fand.

 Also dann wohlig erschauernd schwante mir, dass unser Ziel nur noch wenige Stunden entfernt lag. An den letzten Teil der Reise erinnerte ich mich kaum mehr, da ich damals bis zu unserer Ankunft in der Stadt des Heiligen Berges im Koma gelegen hatte. Auf unserer Rückreise, besser gesagt »Flucht«, hatten wir nur angehalten, um uns frische Kamele zu besorgen. Die Oase war ein hübsches Fleckchen gewesen, mit schattenspendenden Palmen und blühenden Gärten. Ich konnte durchaus nachvollziehen, dass die Wüstenstämme um solche fruchtbaren Orte kämpften, denn sattes Gras war für sie kostbarer als Gold und Edelsteine. Inzwischen sehnte ich mich nach ein bisschen Grün, nach Schatten und frischem Wasser und nicht zuletzt nach einer Nachricht von unserem Freund. Als Emerson kurz nach Mitternacht Rast machen wollte, protestierte ich heftig.

 »Wenn wir weiterziehen, erreichen wir die Oase bestimmt schon morgen Früh, Emerson. Ich sehne mich nach ein bisschen Grün, nach Schatten und frischem Wasser «

 »Ja, ja. Komm schon, Peabody, du weißt genau, dass wir nicht blindlings durch die Dunkelheit reiten dürfen. Tarek hat dort eine Garnison eingerichtet, mit dem Ziel, neugierige Besucher fern zu halten.«

 »Du hast ja Recht, Emerson«, räumte ich großzügig ein. »Aber ich sehne mich so «

 »Nefret auch«, schnitt Emerson mir das Wort ab. Die Männer fingen an, die Zelte aufzubauen und die Kamele abzuladen, worin sie inzwischen Routine hatten. Selim brühte Tee auf.

 »Wir haben kaum noch Feuerholz, Sitt«, bemerkte er.

 »Halb so schlimm, Selim. Morgen sind wir bei unseren Freunden, da bekommen wir alles, was wir brauchen.«

 Wenigstens hoffte ich das. Wenn Merasen auch nicht zu trauen war, so reisten wir doch in der festen Überzeugung, dass Tarek uns tatsächlich brauchte. Etwas anderes wagte ich gar nicht zu mutmaßen! Er erwartete uns bestimmt, hatte aber zwangsläufig keine Ahnung, wann.

 »Ah«, entfuhr es Selim. »Und dann werden wir den da los, hm?«

 Er deutete mit einem herablassenden Kopfnicken zu Newbold, der eben zum Feuer schlenderte. Der Bursche hatte sich ziemlich gehen lassen. Niemand von uns war momentan gesellschaftsfähig, denn an ein Bad war gar nicht zu denken, aber immerhin wuschen wir uns regelmäßig mit einer kleinen Wasserration. Ramses hatte sich sogar jeden Tag rasiert, ohne ständig dazu angehalten zu werden. Bei Emerson stieß ich auf taube Ohren. Er trug inzwischen einen prachtvollen und gottlob gepflegten Bart, was man von Newbold nicht behaupten konnte. »Kann ich eine Tasse Tee haben?«, knurrte der Groß wildjäger. »Oder bin ich weiterhin Luft für Sie?«

 »Sie haben noch immer alles bekommen, also beschweren Sie sich nicht«, erwiderte ich und reichte ihm eine Tasse.

 Eigentlich wollte ich noch kurz mit Nefret plaudern, aber sie hatte sich mit Daria in ihr Zelt zurückgezogen, und als ich näher kam, war die Eingangsplane verschlossen. Ich ahnte, was in ihr vorging; wochenlang hatte sie sich um den kleinen Jungen, Tareks Erben, gesorgt und ob sie ihm und seinem Vater noch rechtzeitig würde helfen können. In wenigen Stunden würde sie es wissen und diese Anspannung war gewiss nervenzermürbend. Ganz offensichtlich mochte sie nicht gestört werden, weshalb ich ihr meine Gesellschaft nicht aufzwang.

 Wir hatten abnehmenden Mond und die Luft war eisig. Bibbernd zog ich mich in mein Zelt zurück. Mir war klar, dass ich nicht eine Sekunde Schlaf finden Ein lauter Schrei weckte mich unsanft auf. Ich schüttelte Emersons Arm ab, krabbelte über ihn, schnappte mir meinen Schirm und trat hinaus in die kühle Dämmerung.

 Das Lager war umstellt von regungslosen Gestalten, dunkel aufragend vor einem bleichen Morgenhimmel. Sie waren größer als Normalsterbliche, ihre Köpfe seltsam deformiert, und jeder von ihnen trug eine lange Lanze.

 [image:]

 »Freunde?«, raunte Selim mir zu. Er war zeitig aufgestanden, um Feuer zu machen, und sein Schrei hatte alle geweckt. Seine Panik konnte ich ihm kaum verdenken, gleichwohl realisierte ich mit zunehmender Helligkeit, dass der scheinbar abnorme Riesenwuchs der Neuankömmlinge daher rührte, dass sie auf Kamelen thronten und helmartige, federgeschmückte Kopfbedeckungen trugen. Die Speere waren beeindruckend lang, um ihre Schultern hatten sie Bogen und Pfeilköcher geschlungen.

 Emerson, der so ziemlich als Letzter auftauchte, rieb sich fluchend die Augen. Bei ihrem Anblick war er schlagartig hellwach. »Freunde, ja«, murmelte er.

 »Sie sehen nicht besonders freundlich aus«, konstatierte Selim.

 Der Professor drehte sich im Kreis und inspizierte die Reiter. Keiner von ihnen hatte sich bislang bewegt. »Sie kommen zweifellos vom Heiligen Berg«, sagte er und kratzte sich den Bart. »Der Kopfschmuck ist anders vermutlich hat Tarek die Uniformen seiner Wachen ausgetauscht , aber Schild und Bogen sind die gleichen wie früher.«

 »Wenn es Freunde sind«, sagte Daoud nach reiflicher Überlegung, »wieso begrüßen sie dich dann nicht?«

 »Mmmh, keine Ahnung«, räumte Emerson ein. »Ramses, würdest du «

 Eine krachende Detonation unterbrach ihn. Zerwali und seine Beduinen hatten sich, ihre Waffen im Anschlag, ringsum aufgestellt. Zerwali hatte geschossen. Noch bevor der Nachhall des Schusses verebbte, schrie er auf, packte sich an den Hals und sackte in sich zusammen. Ein Pfeil steckte in seiner Kehle.

 »Das sind die Dämonen, von denen wir dir berichteten«, kreischte einer der Beduinen.

 »Seid Ihr Männer oder Memmen?«, entrüstete sich Emerson. »Die Waffen runter, auf der Stelle. Das sind Menschen, genau wie wir, und dieser Idiot Zerwali hat es nicht besser verdient. Ist er tot, Nefret?«

 »Ja.« Ein Blick genügte. Nefret straffte sich. »Lass mich mit ihnen reden.«

 Emerson musterte sie stirnrunzelnd. »Geh ins Zelt und zieh dich an«, meinte er schroff. »Ramses, du kommst mit mir.«

 Nefret gehorchte schmollend.

 »Liebes, es ist eben eine reine Männerwelt«, sagte ich mit aufgesetzter Fröhlichkeit. Die unbewegten Gestalten gingen mir allmählich auf die Nerven. »Überlass alles Emerson und Ramses. Ramses Kenntnisse der meroitischen Sprache sind zwar nicht so gut wie deine, aber es müsste ausreichen.«

 Scharfsichtig wie stets hatte Emerson den Anführer der Truppe ausgemacht. Der Mann hatte mehr Federn am Hut und ein Medaillon an einem Band um den Hals geschlungen. Es schimmerte golden, wie auch der schwere Armreif an seinem rechten Handgelenk. Wie seine Begleiter war er jung und athletisch gebaut, mit einem schmalen, kantigen Gesicht und stechenden, dunklen Augen. Emerson und Ramses gingen langsam auf sie zu. Die Männer hatten sich um mich geschart, wie aufgeregte Küken um die Mutterhenne. Zerwalis Schicksal hatte extrem ernüchternde Wirkung.

 »Also hatte ich doch Recht«, frohlockte Newbold. Seine Augen glitzerten vor Habgier. »Selbst ein kleiner, einfacher Soldat trägt ein Vermögen an Goldschmuck.«

 »Woher wollen Sie wissen, dass er ein kleiner, einfacher Soldat ist?«, gab ich zurück. »Halten Sie endlich den Mund.«

 Ramses und Emerson waren nur noch ein paar Meter entfernt, als ihr Hauptmann unvermittelt rief: »Er ist es. Es ist der Vater der Flüche. Die Einzigartigen sind zurückgekehrt!«

 Sämtliche Kamele gingen in die Knie, mit erstaunlicher Präzision für eine derart große Gruppe, und die Reiter hoben ihre Speere zum Salut. Der Hauptmann saß ab und fiel vor meinem Göttergatten auf die Knie.

 Meinen Lungen entwich ein pfeifender Seufzer. Da merkte ich erst, dass ich die ganze Zeit den Atem angehalten hatte.

 Aus Manuskript H

 Emersons meroitisches Vokabular war zwar begrenzt, aber er musste auch nicht viel sagen, sondern lediglich würdevoll dreinblicken. Schließlich akzeptierte er die Huldigung mit einer wohlwollenden Geste und bemerkte in Englisch: »Eine ziemlich eindrucksvolle Vorstellung, was? Und das alles uns zu Ehren.«

 »Zerwali war da anderer Ansicht«, gab Ramses zurück. »Der arme Irre.«

 »Verdammter Spinner«, korrigierte Emerson mitleidlos. »Er hätte uns alle umbringen können.«

 »Der Anführer scheint darauf zu warten, dass du ihn ansprichst, Vater.«

 »Du übernimmst das Reden, mein Junge. Stell dich vor, frag ihn nach seinem Namen, erzähl ihm, wie entzückt du bist, ihn kennen zu lernen, und so weiter das übliche Blabla.«

 Ramses fühlte sich irgendwie geschmeichelt von der Reaktion des Hauptmanns, als dieser seinen Namen erfuhr. Der Bursche hatte sich auf Emersons Wink hin erhoben und fiel prompt wieder auf die Knie. Die »ehrwürdige Dame des Hauses« und ihr Sonnenschirm wurden mit dem gleichen Respekt bedacht. Als der Hauptmann er hieß Har jedoch Nefret erblickte, verbeugte er sich so tief, dass sein Kopfschmuck den Sand aufwühlte.

 »Ich darf mich ja nicht äußern«, meinte Nefret spitz, »also frag du ihn, wie es dem kleinen Jungen geht.« Zunächst schien Har nicht zu begreifen, was Ramses meinte. Als Letzterer weiter ausholte und von dem Kind, dem Prinzen, der krank gewesen sei, sprach, wiederholte der Hauptmann: »Der Prinz. Ja, ja. Dem geht es gut.

 Wollt Ihr jetzt mit uns kommen, Ihr und Eure Diener?« Unsere Männer waren offenbar nicht begeistert von der Idee, zumal der kriegerische Trupp bei Tageslicht nicht besonders vertrauenerweckend wirkte. Gleichwohl blieb ihnen keine Alternative.

 Emerson ließ ihnen Zeit für ihre Gebete und ein paar Gläser Tee, bevor er sie zum Aufladen drängte. »Bald bekommen wir frisches Wasser und köstliche Speisen und Schatten, wo ihr ausruhen könnt. Sie geben ein Fest für uns!«

 Ramses konnte sich zwar nicht entsinnen, dass Har ein Fest erwähnt hatte, aber der Trick kam gut an. Selbst die Kamele schienen zu wittern, dass Wasser in der Nähe war. Sie liefen schneller als in den vorangegangenen Tagen. Emerson drängte sich mit seinem Reitkamel prompt an die Spitze der Karawane, noch vor Har, worauf Ramses stillvergnügt grinste. Sein Vater war wahrlich ein ausgefuchster Bursche.

 Er selbst lief neben dem Kamel her, auf dem Nefret und Daria ritten, und versuchte, ein Gespräch in Gang zu bringen. »Jetzt ist es nicht mehr weit«, sagte er aufmunternd. Nefret nickte nur. Daria drehte sich um und sah mit großen Augen zu ihm hinunter.

 »Wer sind diese Leute? Sie sehen nicht aus wie Stammesangehörige, sondern eher wie von den Briten ausgebildete Soldaten.«

 »Die Engländer haben damit bestimmt nichts zu tun«, gab Ramses zurück. »Diese Menschen wohnen entlegen und haben keinen Kontakt mit der Außenwelt. Es ist alles in bester Ordnung. Mein Ehrenwort, Daria.«

 Abrupt wandte sie sich von ihm ab. Newbold war dicht hinter ihnen. Der Jäger fixierte einen der jüngeren Soldaten, der einen schmalen goldenen Armreif trug. Ramses ahnte Newbolds Überlegungen: Er führt irgendwas im Schilde, überlegte Ramses. Aber was?

 Wenn er nicht gewusst hätte, dass die Oase in der Nähe war, hätte er die Palmen und das satte Grün für eine Fata Morgana gehalten. Die Männer sahen es auch; Erstaunen und Erleichterung machten sich unter ihnen breit.

 »Also hat der Vater der Flüche die Wahrheit gesagt«, entfuhr es Masud, seine blutunterlaufenen Augen zu Schlitzen verengt.

 »Der Vater der Flüche lügt nicht«, ereiferte sich Daoud.

 Die Oase war größer als in Ramses Erinnerung wohin das Auge blickte saftige Wiesen, kleine Teiche und Pflanzen unterschiedlichster Gattungen. Sie ritten eine weitere Viertelstunde in das grüne Herz des Ortes, bevor der Anführer in einer Lichtung Halt machte. Im Schatten der Dattelpalmen war eine Ansammlung von Hütten wie die nubischen Tukhuls aus Zweigen und Lehm errichtet.

 Ramses lief zu seinem Vater, der den Anweisungen des Offiziers augenscheinlich nicht folgen konnte. Sobald Har den jungen Emerson bemerkte, zwang er sein Kamel in die Knie, saß ab und verbeugte sich mit erhobenen Händen vor Ramses.

 »Diese sind für die Einzigartigen vorbereitet worden.« Er deutete auf die Hütten. »Man wird euch alles bringen, was ihr braucht und wonach ihr verlangt.«

 »Ob Selim und Daoud wohl auch zu den Einzigartigen gehören?«, überlegte Ramses laut. Er verfolgte, wie der Trupp den Rest der Karawane wegführte. »Und Daria.« Auf Meroitisch fragte er den Offizier: »Wohin bringen sie unsere Leute?«

 »Zu einer Stelle, wo sie ihr Lager errichten können. Es geziemt sich nicht, dass sie in der Nähe der Einzigartigen weilen. Und, wollt ihr nicht hineingehen? Ruht euch jetzt aus, morgen sehen wir weiter. Ich schicke euch Diener.«

 »Sag ihm, dass wir Selim und Daoud bei uns haben wollen«, erklärte Emerson.

 »Was ist mit Newbold?«

 »Den auch«, erwiderte Emerson mit Nachdruck. »Ich möchte ein Auge auf den Kerl haben. Es sind genug Hütten für alle da.«

 »Du willst doch nicht etwa, dass er Daria mit «

 »Nein«, knirschte Emerson.

 Er half seiner Frau beim Absitzen und führte sie in die größte der Hütten, die sie hastig inspizierte. »Hervorragend.« Sie strahlte. »Einer von ihnen muss vorausgeritten sein und unsere Ankunft angekündigt haben. Sie haben sogar Wasserbassins für uns zum Baden aufgestellt!«

 Emerson wies den anderen ihre Unterkünfte zu, Newbold eine am Rande der Lichtung. Nefret und Daria teilten sich die Hütte neben der des Professors, Daoud und Selim eine dritte.

 Während Ramses sich ein Domizil aussuchte, tauchte ungefähr ein halbes Dutzend Diener auf. Sie trugen kurze Röcke und Perlenschnüre um den Hals und schleppten das umfangreiche Gepäck. Mit einer tiefen, respektvollen Verbeugung murmelte einer von ihnen etwas, das Ramses übersetzte. »Er sagt, wenn wir ihnen unsere Kleider geben, waschen sie diese für uns.«

 »Famos«, grinste Emerson. »Das müsste dich doch freuen, Peabody. Komm rein und mach dich ein bisschen frisch, hm?« Einladend hob er den Vorhang vor dem Eingang.

 »Scheint alles ganz zufriedenstellend«, bekräftigte seine Frau.

 Außer einem kleinen Detail, überlegte Ramses, während er beobachtete, wie seine Eltern sich zurückzogen. Sämtliche Diener waren Männer. Er hatte noch keine einzige Frau entdeckt. Das hier war ganz offensichtlich ein Militärlager; vermutlich wurde das Personal der Garnison in regelmäßigen Abständen ausgewechselt und die Männer sollten im Dienst nicht von weiblicher Gesellschaft abgelenkt werden. Aber wie konnten sie Daria hier zurücklassen, allein mit Newbold und einem Haufen Soldaten?

 [image:]

 Nach einem erfrischenden kurzen Bad zog ich die saubersten Sachen an, die ich noch hatte, und setzte mich mit meinem Tagebuch auf einen Schemel. Ich lag mit meinen Eintragungen ziemlich zurück und es war viel passiert in der Zwischenzeit. Man hatte uns einen kleinen Imbiss serviert: zuckersüße, frische Datteln, anders als die harten Früchte, die wir unterwegs gegessen hatten, frischgebackenes Brot und Wein. Die Diener versicherten uns, dass gerade ein schmackhaftes, reichhaltiges Mahl für uns vorbereitet werde.

 Emerson schlenderte zum Hütteneingang und schob den Vorhang beiseite. »Hast du Lust auf einen kleinen Spaziergang, Peabody, oder möchtest du lieber ausruhen?«

 »Wie du siehst, bin ich nicht untätig, mein Schatz. Aber meine Tagebucheintragungen können warten.«

 Draußen stießen wir auf Ramses, der sich angeregt mit Selim unterhielt. Daouds gleichmäßiges Schnarchen drang aus seiner Hütte. Die Mädchen ruhten sicher auch aus, denn der mattenähnliche Vorhang vor ihrem Domizil war hinuntergeklappt. Wir beschlossen, sie nicht zu stören, stattdessen gesellten sich Ramses und Selim zu uns. Wir schlenderten ziellos durch einen Palmenhain, vorbei an einer glasklaren Quelle, die in ein riesiges Steinbecken floss, und genossen den Schatten und die laue Luft. In der Ferne meckerten Ziegen, quakten Enten.

 »Die Oase ist genauso groß wie Siwa und Kharga«, meinte Selim fasziniert. »Wie kommt es, dass sie völlig unbekannt ist?«

 »Nicht so groß«, erwiderte Emerson. »Aber groß genug für Ackerbau und Viehzucht. Sie verfügen über ein ausgeklügeltes Bewässerungssystem«, setzte er hinzu, als wir an mehreren kleinen Kübeln mit Gemüsepflanzen vorbeikamen. »Sie ist unbekannt, weil die Bewohner hier alles dafür tun, dass sie unbekannt bleibt.«

 Der Baumbestand lichtete sich zusehends, feine Sandadern gruben sich in das grüne Gras. »Wir kehren besser um«, sagte ich. »Nefret wundert sich bestimmt, wo wir abgeblieben sind.«

 Auf dem Rückweg nahmen wir eine andere Strecke. Ein ausgetretener Pfad führte von den Feldern direkt zu dem Dorf der Diener. Überall herrschte rege Betriebsamkeit Fleisch wurde an Spießen gedreht, Töpfe dampften. Unser unvermutetes Auftauchen brachte die Köche völlig durcheinander. Einer ließ einen gegrillten Fasan in die Asche fallen, die anderen wirkten so betreten, dass wir hastig weitergingen.

 Bei unserer Rückkehr lief Nefret nervös auf der kleinen Lichtung auf und ab. »Wo seid ihr gewesen?«, wollte sie wissen. »Dieser Bastard Newbold ist ausgeflogen. Ich konnte ihm nicht folgen, weil ich Daria nicht allein lassen wollte.«

 »Hier kann er bestimmt nicht viel anstellen«, meinte Emerson. In seiner Stimme schwang jedoch leichte Skepsis.

 »Wir haben uns den Versorgungstrakt angesehen«, erklärte ich schmunzelnd. »Fürchte, bis zum Essen kann es noch dauern. Wir haben das Küchenpersonal nämlich in helle Aufregung versetzt.«

 Allerdings tauchte schon nach kurzer Zeit eine Abordnung bei uns auf, beladen mit Speisen und Getränken, niedrigen Tischen und Sitzmatten. Daoud, der sehr ausgeruht wirkte, langte mit gesundem Appetit zu, sogar Daria schlüpfte aus ihrer Hütte. Mein Vorschlag, den Hauptmann hinzuzubitten, wurde einstimmig abgelehnt.

 »Man muss nicht höflich sein zu Subalternen«, grinste Emerson. »Soll er doch um eine Audienz bitten.«

 »Newbold ist noch nicht zurück«, meinte Ramses. »Wo kann der bloß stecken?«

 »Das ist mir verflucht egal«, polterte Emerson. »Ich hab seine Waffen an mich genommen, und wenn er meint, er kann Hars Truppe bestechen, dann wird er eine böse Überraschung erleben.«

 Nach dem reichhaltigen, schmackhaften Mahl lehnte er sich zurück und stopfte seine Pfeife. »Vielleicht sollte ich kurz nach unseren Männern sehen«, sagte er träge. »Ob sie sich auch wohl fühlen. Und mit Masud ein Schwätzchen über Dämonen halten.«

 »Das kann warten«, sagte ich, ein Gähnen unterdrückend. »Wir reisen ja erst in ein paar Tagen weiter. Zudem finde ich es angenehm hier.«

 Nefret öffnete den Mund und schloss ihn wieder. Mir war klar, was ihr auf der Zunge lag. Sie wollte so schnell wie möglich aufbrechen. Die Auskünfte des Hauptmanns über den kranken Jungen hatten sie nicht unbedingt überzeugt.

 Ramses spähte zu ihr und sagte dann: »Sei bitte nicht enttäuscht, Mutter, aber ich glaube nicht, dass wir lange ausruhen können. Har wird darauf drängen, dass wir morgen aufbrechen.«

 »Aber die Kamele«, entfuhr es mir. »Sie brauchen Wasser und Futter.«

 »Unsere Kamele ja«, erwiderte Ramses. »Ihre sind satt und ausgeruht. Du glaubst doch nicht, dass Har unseren Männern erlauben wird, zum Heiligen Berg weiterzuziehen, oder? Er ist schließlich hier stationiert, um genau das zu verhindern.«

 Emerson entfuhr ein verblüffter Aufschrei. »Himmel noch, da könntest du Recht haben! Höchste Zeit, dass wir mit Har reden. Hier, du « Er packte einen der Diener am Arm. Für Augenblicke fürchtete ich, dass der arme Kerl in Ohnmacht fallen könnte. In seinem lückenhaften Meroitisch befahl mein Ehemann ihm: »Hol Har her.«

 Als Har auftauchte, war er nicht allein. Zwei Soldaten begleiteten ihn, in ihrer Mitte der keifende Newbold.

 »Wir fanden ihn hinter einer der Hütten. Er belauschte eure Gespräche«, erklärte Har, diesmal ohne Verbeugung. »Wenn er ein Freund ist, wieso ist er dann nicht bei euch?«

 »Er ist kein Freund«, entfuhr es Nefret ärgerlich. Unwillkürlich guckte Har zu ihr und senkte spontan den Blick. Mir fiel auf, dass er sie noch nie direkt angesehen hatte. Die Frauen des Heiligen Bergs lebten weder zurückgezogen von den Männern noch gingen sie verschleiert bis auf einige Priesterinnen, die Dienerinnen der Göttin Isis, die in der Öffentlichkeit von Kopf bis Fuß verhüllt auftraten. Hars Verhalten gegenüber Nefret zeugte vermutlich von tiefem Respekt.

 »Warte, Nefret«, sagte Ramses. Er übersetzte Hars Ausführungen. Nefrets Antwort war für alle verständlich gewesen. Emerson warf ihr einen strengen Blick zu.

 »Mäßige dich, Nefret. Ramses, sag ihnen, sie sollen ihn loslassen. Er ist nicht unser Freund, dennoch sind wir für ihn verantwortlich.« An den Großwildjäger gewandt knirschte er: »Newbold, was haben Sie sich dabei gedacht?«

 Newbold schüttelte seine beiden Bewacher ab. Mit dem struppigen Bart und den fettigen, langen Haaren sah er aus wie ein Ungeheuer. »Ich wollte wissen, wie es hier aussieht. Immerhin sollen wir der Gnade dieser Wilden ausgeliefert werden.«

 Daria, wie üblich an Nefrets Seite, murmelte irgendetwas, worauf diese erneut loswetterte: »Professor, du hast doch wohl nicht vor «

 »Verlass dich darauf«, fiel Emerson ihr schroff ins Wort, »dass ich auch ohne deine Einwürfe das Richtige tue. Ich darf euch daran erinnern, dass wir wir alle uns eine gewisse Würde zu bewahren haben. Streit und Zank helfen da nicht weiter.«

 Nefret senkte die Lider. »Verzeihung, Sir.«

 »Hmpf«, murrte Emerson. »Newbold, setzen Sie sich dorthin und halten Sie den Mund. Ramses, frag Har, was er für uns geplant hat.«

 Es war, wie Ramses vermutet hatte. Wir sollten mit einer Militäreskorte unverzüglich weiterziehen, zumal der König ein Wiedersehen kaum erwarten konnte.

 Besagtes »Wir« schloss lediglich uns vier ein.

 »Das geht nicht«, ließ Emerson verlauten. Er hatte seine Pfeife angezündet ein Vorgang, der den unerschütterlichen Hauptmann ungemein verblüffte. »Natürlich lassen wir unsere Burschen hier und auch Newbold. Aber Selim und Daoud müssen mitkommen. Und Daria selbstverständlich auch.«

 »Na hören Sie mal«, erregte sich Newbold, »Sie können doch nicht «

 »Es entzieht sich mir, woran Sie mich hindern könnten«, erwiderte Emerson mit ausgesuchter Höflichkeit.

 »Sie Dummkopf, hier sind nirgends Frauen. Zumindest hab ich keine entdecken können. Wollen Sie etwa behaupten, Sie können Daria vor diesen Wilden beschützen, wie Sie sie so gern nennen? Selbst wenn sie hier bleiben möchte?«

 »Darf ich auch etwas dazu sagen?«, schaltete sich Nefret mit zuckersüßer Stimme ein. »Daria hat darum gebeten «

 »Das kann sie mir selbst sagen«, meinte Emerson. »Also Daria?«

 »Bitte, lassen Sie mich nicht hier.« Ihre ausdrucksvollen dunklen Augen glitten von Emerson zu Ramses und, nach einem langen Moment, zu mir. »Bitte.«

 »Natürlich nicht«, beteuerte ich.

 »So, das hätten wir geklärt«, betonte Emerson. »Ramses, du kannst Har unsere Entscheidung mitteilen. Und lass dich auf keine Diskussion ein.«

 Die Bewohner des Heiligen Bergs sind überaus höfliche Menschen. Nachdem er Ramses Ausführungen schweigend gelauscht hatte, nickte Har.

 »Es soll geschehen, wie der Vater der Flüche es sagt.

 Mit seiner Erlaubnis brechen wir morgen bei Sonnenaufgang auf.«

 »Das war einfacher, als ich dachte«, seufzte ich, nachdem Ramses das Gespräch übersetzt hatte. »Am besten ruhen wir uns aus, wenn wir morgen in aller Herrgottsfrühe weiterreisen.«

 »Noch nicht«, entschied Emerson. »Ramses, erklär ihm, dass ich zunächst mit unseren Männern reden muss. Ich will sein Ehrenwort das Wort eines Offiziers ähm und tiefgläubigen Mannes, dass den Leuten während unserer Abwesenheit nichts geschieht.«

 »Scheißspiel«, sagte Newbold mit einem verächtlichen Zucken seiner Lippen.

 »Für alle Beteiligten«, erwiderte Emerson seelenruhig.

 Er bekam die gewünschte Zusicherung. Ich hörte das Wort »Aminre« und wusste, dass der Offizier einen Eid auf den Hauptgott des Heiligen Bergs geschworen hatte, das mithin bindendste aller Versprechen.

 Als wir endlich alles geklärt hatten, war es nahezu stockfinster und der Mond ging auf eine schmale Sichel, die wenig Licht spendete. Selim verscheuchte die servilen Diener, entzündete ein kleines Freudenfeuer und brühte Tee auf eine Annehmlichkeit, die die Küche der Oase nicht bot. Eskortiert von Soldaten mit Fackeln, kehrte Emerson von unseren Männern zurück. Ramses Begleitung hatte er mit dem Argument abgelehnt, dass er allmählich die Sprache lerne und die einheimischen Begriffe für »Schutz«, »Sicherheit« und »Schwur« sowie die entsprechenden Pronomen kenne.

 »Er musste mir einen weiteren Schwur leisten«, verkündete er nach seiner Rückkehr. »Und mir zusagen, dass er sie beschützen und für ihre Sicherheit sorgen wird.«

 Emerson hat keinerlei Verständigungsprobleme, selbst wenn er die jeweilige Sprache nur marginal beherrscht.

 »Wie haben die Männer es aufgenommen?«, wollte Ramses wissen.

 »Masud wirkte nicht sonderlich begeistert«, räumte Emerson ein. Er nahm die ihm von Selim gereichte Tasse Tee und schlürfte genüsslich. »Ich habe ihn noch einmal ausdrücklich darauf hingewiesen, dass er und seine Leute nur ja nicht versuchen sollen, die Garnison zu überwältigen. Auch wenn sie Waffen haben, tun sie sich damit keinen Gefallen. Sie kennen den Rückweg nicht. Die anderen wirkten kooperativer. Schienen froh, dass sie endlich wieder was Anständiges in den Magen bekommen. Manche haben sogar ihre Kleider gewaschen. Ich hab ihnen für die Tage, die sie hier verbringen müssen, ihren Lohn zugesichert. Das schien sie zufrieden zu stellen.«

 »Du wirkst ebenfalls recht zufrieden mit dir«, bemerkte ich. (»Selbstgefällig« hätte es eher getroffen.) »Emerson, bist du sicher, dass wir das Richtige tun?«

 »Was meinst du damit?«, erkundigte er sich verblüfft.

 Ich senkte die Stimme und spähte über meine Schulter zu der Hütte, in die Daria sich zurückgezogen hatte. »Dass wir sie mitnehmen.«

 Darauf durchbohrten mich drei wütende Augenpaare nein, nur zwei. Ramses Blick war weniger vernichtend als forschend. »Das kann nicht dein Ernst sein, Tante Amelia«, rief Nefret. Emerson überbrüllte sie. »Um Himmels willen, Peabody, wir können eine wehrlose junge Frau doch nicht der Willkür «

 Ich überbrüllte ihn. »Schrei nicht so!«

 Emerson schwieg betreten und Ramses kam Nefrets Protest zuvor. »So hat Mutter das bestimmt nicht gemeint. Wir müssen sie mitnehmen, daran geht kein Weg vorbei. Sie wollte lediglich ihre Zweifel äußern Zweifel, die ich im Übrigen teile , was Darias Motive angeht.«

 Eine warnende Geste meinerseits signalisierte Nefret, dass Newbold in der Nähe war. Sie sprach leise, aber mit schneidender Stimme.

 »Du warst immer gegen sie. Ich hätte nie geglaubt, dass du so prüde bist.«

 Ramses machte keinerlei Anstalten, sich gegen diesen unberechtigten Vorwurf zu verteidigen. »Ich darf dich daran erinnern«, sagte er betont ruhig, »was sie in der Nacht, als sie bei mir war, gesagt hat. Sie meinte, sie habe ihre Gründe, weshalb sie bei Newbold bleibt. Sie wollte partout keine Hilfe von mir.«

 »Sie hat ihre Meinung geändert«, versetzte Nefret. »Vielleicht konntest du sie mit deinem umwerfenden Charme nachhaltig beeinflussen.«

 »Jetzt ist es aber genug, Nefret«, krittelte ich. »Ich kann mir zwar nicht vorstellen, wie sie uns gefährlich werden könnte, aber ich stimme Ramses zu, dass wir vorsichtig sein müssen. Vertraue niemandem, auch keinem harmlosen Unbeteiligten. Das war es, was Abdullah was Abdullah immer sagte.«

 »Ich entsinne mich nicht, dass er das je gesagt hätte«, bemerkte Emerson.

 »Er hat es nur mir gesagt.«

 Ich bin um Ausflüchte nie verlegen, aber das war wirklich die reine Wahrheit.

 7. Kapitel

 Dass Newbold nicht aus seiner Hütte kam, um sich von uns zu verabschieden, ließ sich durchaus verschmerzen. Gemeinsam mit einigen Dienern, die unser Handgepäck trugen, führte man uns zu dem Platz am Rande der Oase, wo die Karawane wartete.

 Die Kamele waren bepackt, und als die Sterne verblassten und die ersten Sonnenstrahlen über den Horizont zwinkerten, stellte ich fest, dass unsere Begleiter statt der obligatorischen Uniformen lange Kapuzenumhänge aus feingewebter Kamelhaarwolle trugen. Zudem bemerkte ich auf einem Kamelrücken einen seltsam ballonförmigen Aufbau, eine Art Sänfte, wie sie Beduinenfrauen benutzten, wenn sie mit ihren Männern unterwegs waren.

 »Grundgütiger«, entfuhr es mir. »Sollen wir in diesem Ding sitzen?«

 Har nickte bekräftigend. Ich gab zunächst nach, da der Hauptmann zum Aufbruch drängte, hatte aber nicht die Absicht, die ganze Zeit in dieser Kiste zu verbringen. Bestimmt ging es Nefret ähnlich. Ausstaffiert mit Teppichen und weichen Sitzkissen und umgeben von luftigen Vorhängen, war es zwar recht bequem, aber extrem beengt für drei. Als Emerson verkündete, dass er zur Sicherheit das Gepäck kontrollieren wolle, stieß Daoud Selim an, der darauf verschämt äußerte: »Es ist Zeit zum Gebet, Emerson.«

 »Hölle und Verdammnis«, knurrte Emerson. »Dann macht schnell. Ramses, du kommst mit mir.«

 Schätzungsweise die Hälfte der ursprünglichen Eskorte war bei uns, der Rest bewachte vermutlich die Oase. Emerson bestätigte dies, als er zurückkehrte. »Scheint alles in bester Ordnung. Komm, Peabody, ich helf dir hoch.«

 Ich möchte die Geduld der werten Leser nicht überstrapazieren, indem ich den letzten Teil unserer Reise in allen Einzelheiten schildere. Offen gestanden gab es auch nicht viel zu sehen, nachdem wir die blühende Oase verlassen hatten Sand und steinigen Untergrund, Felsen und den einen oder anderen kreisenden Raubvogel am wolkenlos blauen Firmament. Ein Zwischenfall unterbrach die Monotonie: ein Sandsturm, der am Vormittag einsetzte und bis zum Sonnenuntergang tobte. An Haltmachen war kein Denken; ein unbewegtes Objekt wäre alsbald von Sandmassen begraben worden. Die Kamele wussten das. Gelegentlich, wenn Wind und Sand besonders wüteten, bewegten sie sich zwar im Schneckentempo, blieben aber nie stehen. Als der Sturm irgendwann wie aus heiterem Himmel nachließ, blieb unser Reittier stehen.

 Kurzerhand öffnete ich die Vorhänge und steckte den Kopf hinaus. Das Erste, was ich sah, war Emerson. Er trug einen der Kapuzenumhänge, der ihn bis zu einem gewissen Grad vor dem Treibsand geschützt hatte, trotzdem war sein Gesicht rot und rissig. »Alles in Ordnung mit dir, Peabody?«, fragte er rau.

 »Ja, mein Schatz. Was ist mit den anderen?«

 »Sind alle wohlauf und munter. Halt dich gut fest da oben, ich glaube, dein Kamel geht in die Knie. Kann ich dem armen Vieh nicht verdenken.«

 Har schlenderte entlang der Karawane auf uns zu. Er erkundigte sich höflich nach Nefrets und meinem Wohlbefinden und verkündete, dass wir vorübergehend Rast machen würden. Zum ersten Mal war ich mit den Kamelen einig, von denen einige bereits am Boden kauerten.

 Wir setzten uns um das kleine Lagerfeuer, das Selim entfacht hatte. Das intensive Glutrot der untergehenden Sonne wurde von einem feinen Staubnebel abgemildert.

 »Sind wir denn noch richtig?«, erkundigte ich mich. »Ich meine, man konnte doch die Hand nicht vor Augen sehen, und der Sturm hat sämtliche Hinweise vernichtet.«

 »Ich habe schon seit Tagen keinerlei Zeichen mehr entdeckt«, sagte Ramses. »Keine Knochen, keine Fußspuren, nicht einmal ein Haufen Kameldung. Würde mich nicht überraschen, wenn diese Patrouillen solche Hinweise vernichten müssten. Wahrscheinlich haben sie ihre eigenen Anhaltspunkte.«

 Sobald sich der Sandnebel gelichtet hatte, zog Emerson seinen Kompass zu Rate, als er jedoch mit der Information an Har herantrat, dass wir vom Kurs abgekommen seien, wurde er höflich, aber bestimmt abgeschmettert. »Das weiß ich, Vater der Flüche. Morgen sind wir wieder auf dem richtigen Weg.«

 Wie üblich separierten Har und seine Leute sich und kauerten sich in einiger Entfernung von uns auf ihre Decken. Das ärgerte den geselligen Daoud, der sich gern mit ihnen angefreundet hätte. »Das sind merkwürdige Leute«, meinte er.

 »Sie sind kein bisschen anders als wir, Daoud«, erwiderte Ramses. »Sie sprechen eine für uns fremde Sprache und haben andere Sitten und Gebräuche, trotzdem sind es gute Menschen.«

 »Sie beten nicht«, murrte Daoud, der die Gebetszeiten, wann immer möglich, exakt einhielt.

 »Sie beten zu ihren Gottheiten«, erklärte Nefret.

 »Das sind keine Gottheiten, sondern Götzen«, widersprach Daoud.

 »Das mag zweifellos stimmen, Daoud«, lenkte Emerson ein. »Aber sag das ja nicht in ihrem Beisein.«

 »Das wäre auch unhöflich«, erwiderte Daoud. »Wenn Allah ihnen den richtigen Weg aufzeigen will, wird er das auf seine Weise tun.«

 »Die Welt wäre um einiges besser und friedlicher, wenn alle so dächten wie du«, sagte ich und tätschelte seinen Arm. »Was haltet ihr von ein bisschen Sprachunterricht?«

 Auf mein Betreiben hin übten wir jeden Abend und ich unterhielt mich während der lange Ritte mit Nefret auf Meroitisch. Genau genommen war die Sprache der Heiligen Stadt ein Gemisch aus Ägyptisch und Meroitisch. Früher einmal Nefrets Muttersprache, verblüffte es mich, wie schnell sie diese wieder fließend beherrschte. Der sprachbegabte Ramses stand ihr in nichts nach. Anders als sein Vater, der sich allerdings, wie bereits erwähnt, auf die eine oder andere Weise verständlich macht.

 Tags darauf durchquerten wir ein Gebiet mit hohen Sanddünen, eine Strapaze für alle Beteiligten. Unbequem in die Sänfte gequetscht, war ich eingedöst, als mich ein Begeisterungsruf Emersons weckte. Ich steckte den Kopf durch die Vorhänge.

 »Das musst du dir ansehen, Peabody«, brüllte er. »Warte, ich helf dir runter.«

 Wir näherten uns dem Gipfel einer der höchsten Dünen. Die Sonne sank bereits. Zunächst sah ich nichts als unsägliche Sandmassen, doch noch während wir weiterkraxelten, erhob sich vor mir wie aus dem Nichts eine phantastische Vision: Türme und Mauern, schwarz vor dem purpurnen Sonnenuntergang, vergleichbar der Befestigungsanlage einer mittelalterlichen Burg.

 »Da ist er«, murmelte der Professor. »Der Heilige Berg.«

 Wir verharrten in fasziniertem Schweigen, bis Ramses und Selim zu uns aufschlossen. Der Anblick verströmte den Zauber des Geheimnisvollen. Daoud, der hinter den anderen auftauchte, bestätigte meinen Eindruck. »Das ist bestimmt das Schloss des Königs der wilden Götter. Wollen wir dorthin?«

 »Ja«, sagte Emerson.

 Obschon die Berge so nah schienen, waren wir noch einen Tagesritt entfernt, und mich beschlich allmählich der Verdacht, dass Har es nicht eilig hatte, dorthin zu kommen. Am Fuß der letzten hohen Sandverwehung schlug er das Lager auf und wir durften alle eine ganze Nacht lang ausschlafen. In Anbetracht der baldigen Heimkehr erfreuten sich seine Männer besserer Stimmung, sie lachten und sangen an jenem Abend an ihrem Lagerfeuer. Unsere Gruppe war nicht so fröhlich, trotz Daouds Bemühungen, uns aufzuheitern. Im Vertrauen auf Allah und auf uns hatte er beschlossen, dass ihm böse Geister und Dämonen nichts anhaben konnten. Nefret war still und nachdenklich, Daria immer in ihrer Nähe. Ramses ging beiden Mädchen aus dem Weg. Er schien sich über irgendetwas den Kopf zu zerbrechen, stritt dies aber vehement ab, als ich ihn darauf ansprach.

 Am nächsten Tag passierten wir die Ausläufer des Bergmassivs, das sich vor uns auftürmte. Am frühen Nachmittag erspähten wir das erste Grün ein Fleckchen Gras und einen einsamen Baum einer mir unbekannten Gattung. Wir hatten die Ausläufer des Massivs erreicht. Es war ein eindrucksvoller Anblick, über fünfhundert Meter hoch und eingefriedet von herabgestürzten Gesteinsblöcken. Nur ein unerschrockener Kletterer hätte sich an diese gigantischen Felsen herangewagt. Für den einzig passierbaren Weg durch diese schroffe Berglandschaft benötigten wir weitere zwei Stunden: Es war ein beschwerlicher Ritt um die südwestliche Grenze dieser Gesteinsmassen. Der Durchlass war kaum breit genug für ein Kamel, und als mein Reittier hindurchritt, schabte das Sänftengestell bedrohlich entlang der felsigen Kluft. Dann sah ich lange Zeit nichts mehr, da uns gespenstische Dunkelheit einhüllte. Der Pfad wand und schlängelte sich scheinbar unendlich. Hoch über uns ein winziger Spalt, durch den funkelndes Sternenlicht einfiel. Fackeln flammten am Rande der Karawane auf; die Kamele liefen schneller. Sie spürten instinktiv, dass sie bald am Ziel waren, wo sie Futter und Wasser bekämen. Plötzlich vernahm ich ein schauriges Grollen, als knurrte irgendwo eine riesenhafte Bestie. Ich wusste, was es war, verstand aber durchaus, warum Daria erschrocken meine Hand fasste und leise aufschrie.

 »Wo sind wir hier? Was ist passiert?«

 »Hab keine Angst.« Nefrets Stimme klang grässlich verzerrt durch das Echo. »Der Eingang ist geheim und gut bewacht, aber wir sind mit Freunden gekommen.«

 Das Geräusch stammte von den gewaltigen Felsbrocken, die den inneren Eingang versperrten und für uns beiseite gerollt worden waren. Wir ritten auf einen Platz, der mir wohlvertraut war zum Himmel hin offen diente er als Weide und Lagerstätte. Er war hell erleuchtet und voller Menschen. Daria umklammerte weiterhin meine Hand, worauf Nefret ungehalten fauchte: »Hier ist wirklich nichts, wovor du Angst haben müsstest. Komm, Tante Amelia, lass uns aus diesem schrecklichen Ding aussteigen. Grundgütiger, ich bin steif wie ein Brett.«

 »Halt dich fest, mein Liebes. Ich kann mich des Eindrucks nicht erwehren, dass dieses vermaledeite Kamel gleich «

 Ich täuschte mich nicht. Steif wie Nefret purzelte ich aus der unbequemen Sänfte geradewegs in Emersons Arme. Er drückte mich kurz an sich und ließ mich dann behutsam zu Boden. Ramses half Nefret hinaus. Daria überließ er Emerson.

 »Schön, wieder hier zu sein, was Peabody?« Mein Göttergatte grinste breit.

 »Hmmmm.« Ich nickte schwach. »Findest du nicht, dass du mit deinem Urteil eine Spur zu voreilig bist? Seit unserem letzten Aufenthalt kann sich vieles geändert haben und womöglich nicht zum Positiven.«

 »Eins hat sich jedenfalls nicht geändert«, versetzte Ramses. Er deutete auf mehrere Tragesessel. Die Träger standen daneben: kleine, dunkelhäutige, muskulöse Männer, nur mit einem Lendenschurz bekleidet. Tief verneigt warteten sie auf weitere Befehle, genau wie Lasttiere die sie letztlich auch waren. Ramses fuhr fort: »Die Rekkit sind immer noch versklavt.«

 [image:]

 Man brachte uns zu einem stämmigen Herrn, der die elegant plissierte Robe und die kostbaren Insignien eines hohen Beamten trug. Nachdem er sich kurz mit Har ausgetauscht hatte, verbeugte sich Letztgenannter vor uns und verschwand. Ich hatte den leisen Verdacht, dass er froh war, uns endlich loszuwerden.

 Der Würdenträger strebte lächelnd zu uns und begann nach höflicher Verbeugung eine Art Begrüßungsrede. Er sprach so ungemein schnell, dass ich Nefret um eine Übersetzung bitten musste.

 »Er sagte: Willkommen in der Heiligen Stadt, oh ihr Einzigartigen. Der König und euer getreues Volk erwarten euch.«

 »Wie nett«, sagte ich mit einem huldvollen Nicken zu besagtem Gentleman. »Sagt ihm, wir «

 »Frag ihn, was das soll, dass er diese armen Teufel hier anschleppt«, unterbrach mich Emerson und deutete stirnrunzelnd auf die Sänftenträger. »Ich lass mich doch nicht von Sklaven durch die Gegend tragen. Und außerdem «

 »Vater, darf ich dich kurz unterbrechen?« Ramses wartete die Antwort nicht ab, sondern fuhr hastig fort: »Ich schlage vor, wir vertagen Fragen und Kritik, bis wir bei Tarek sind. Ich hab das Gefühl, die Situation ist komplexer, als sie scheint.«

 »Hmpf. Trotzdem lass ich mich nicht in einem solchen Ding herumschaukeln. Schon aus Prinzip nicht«, setzte sein Vater lakonisch hinzu.

 Irgendwie verwunderte es mich schon, dass Tarek nicht persönlich gekommen war, um uns zu begrüßen. Schließlich brachen wir auf, wir drei Frauen und der Beamte in Tragesesseln, eskortiert von den Männern. Wir wurden durch eng gewundene, in das Gestein getriebene Gänge getragen. Der Heilige Berg war voller solcher Tunnel, die unter, in und durch die Felsen führten, über die Jahrtausende von Menschenhand erschaffen. Unmöglich zu beurteilen, ob wir dieses Terrain schon einmal durchquert hatten; die Wände sahen alle gleich aus.

 Ich dachte, wir würden ans Tageslicht gelangen, die Stadt vor uns ausgebreitet, umrahmt und geschützt vor der Außenwelt von den Bergen. Stattdessen mündete der Felsstollen in einen breiteren Gang, der durch eine Reihe von kleineren Kammern schließlich in eine ausgedehnte Säulenhalle führte. Dort hielten die Träger an und stellten die Sänften zu Boden.

 Ein kurzer Blick bestätigte mir, dass es sich nicht um die Räumlichkeiten handelte, in denen wir bei unserem ersten Besuch logiert hatten. Selbst nach zehn Jahren vermochte ich mich noch an jedes Detail zu erinnern, zumal ich dort viele schicksalsschwere Stunden zugebracht hatte. Diese Zimmerflucht hier war luftig kühl und hübsch möbliert mit Truhen und Tischen und Liegen mit bestickten Kissen. Geschnitzte Pfeiler stützten die Decke, in den Wänden befanden sich mehrere Vorhangtüren. Die Träger nahmen ihre Sänften und verschwanden durch den Eingang, durch den wir gekommen waren. Der Beamte schickte sich an, ihnen zu folgen, doch Emerson stellte sich ihm in den Weg.

 »Bringt uns zu Tarek«, verlangte er in gebrochenem Meroitisch.

 Sichtlich eingeschüchtert von Emersons beeindruckender Statur rang der Beamte die Hände und redete sehr schnell. »Der König möchte uns morgen sehen.« Ramses übersetzte. »Wir sollen nach den Strapazen der langen Reise erst einmal ausruhen.«

 »Das erscheint mir plausibel, Emerson«, gab ich zu bedenken. »Wir sind müde und erschöpft von den Strapazen der Reise und Tarek billigt uns höflicherweise eine Erholungspause zu.«

 Emerson gab seine aggressive Haltung auf und kam zu mir gelaufen. »Du bist müde, Peabody?«

 »Müde, hungrig, durstig und schmutzig, Emerson.«

 »Oh«, entfuhr es ihm verdutzt. Er rieb sich über die wild wuchernden Bartstoppeln. Aber dem wollte ich mich später widmen, im Moment dachte ich nur an eines an kühles, klares Wasser, das meinen Körper komplett einhüllte. Ich sehnte mich nach einem Bad in der Heiligen Stadt im Übrigen eine der wenigen schönen Erinnerungen an unsere frühere Expedition.

 »Komm, wir richten uns hier häuslich ein«, schlug ich vor. »Wo steckt eigentlich das Personal?«

 »Vielleicht wartet man nur auf ein Zeichen von uns«, meinte Nefret und klatschte in die Hände.

 »Mit den vermummten Mägden und Dienerinnen der Göttin will ich nichts zu tun haben«, brummelte Emerson. »Wenn eine von denen hier auftaucht, schick ich sie wieder weg.«

 Die Frauen, die schließlich in den Raum glitten, waren weder verschleiert noch Angehörige der kleinen, dunkelhäutigen Rekkit. Sie entstammten eher dem Mittelstand, waren Ehefrauen und Töchter kleinerer Beamter. Ihr Schmuck war aus Kupfer und nicht aus Gold, ihre Kleidung aus gröberem Leinen als die der Oberschicht. Eine identische Anzahl männlicher Diener folgte ihnen und beäugte uns verstohlen. Nefret gab Anweisungen in meroitischer Sprache, unterdessen beobachtete Ramses sie mit seltsam entrücktem Blick. Sie verströmte eine natürliche Autorität; ihr Ton und ihr Verhalten hatten sich in einer Weise geändert, die ich nicht recht zu definieren wusste.

 Sobald die Diener weghuschten, sagte Nefret zu uns: »Ich habe sie angewiesen, unser Gepäck herzubringen und das Essen vorzubereiten. Möchtest du vorher noch baden, Tante Amelia?«

 »Ich finde, das sollten wir alle tun«, erwiderte ich.

 »Du zuerst, Vater«, meinte Ramses. »Ich glaube, die Räumlichkeiten für die Herren befinden sich hinter dieser Tür. Ich komme gleich nach.«

 »Willst dich wohl kurz umschauen, was?«, erkundigte sich Emerson. »Hmmm. Tu nichts, was ich nicht auch tun würde, mein Junge.«

 »Soll heißen, was er gern selbst tun möchte«, korrigierte ich. »Müssen wir in diese Richtung, Nefret?«

 »Hier gibt es mehrere Suiten«, erwiderte Nefret mit stoischer Gelassenheit. »Daria, komm mit.«

 Unsere Suite bestand aus diversen kleinen Schlaf- und einem Badezimmer. Daria wollte unbedingt gemeinsam mit Nefret ins Bad; seit unserer Ankunft war sie sehr einsilbig und schrak zusammen, sobald ein Diener in ihre Nähe kam. Nefret war einverstanden, ich hielt mich jedoch sittsam zurück und badete nach ihnen. Die physische Entspannung löschte sämtliche Gedanken aus, unterdessen kümmerten sich die Dienerinnen mit einer Geschicklichkeit um mich, die mir noch gut in Erinnerung war. Sie wuschen und trockneten mir die Haare, massierten meine ausgetrocknete Haut mit Öl und wickelten mich schließlich in feine Leinentücher. Als ich mich wieder zu den beiden Mädchen gesellte, inspizierten sie gerade die Kleidung, die man für uns herausgelegt hatte; Roben aus durchschimmerndem, plissiertem Leinen, gegürtet mit farbenfrohen Schärpen. »Ach du liebe Güte«, seufzte ich. »Das geht so nicht. Unter diesen Gewändern müssen wir saubere Unterwäsche tragen.«

 »Ich hab keine saubere Unterwäsche mehr«, sagte Nefret mit einem süffisanten Grinsen. »Und du bestimmt auch nicht, Tante Amelia.«

 Die Taschen mit unserer Kleidung und anderen persönlichen Habseligkeiten standen bereits in der Schlafkammer. Auch ohne diese zu öffnen, wusste ich, dass Nefret leider Recht hatte. »Mmmh, in diesen durchsichtigen Sachen können wir uns unmöglich vor Personen männlichen Geschlechts zeigen. Die Männer essen doch gemeinsam mit uns zu Abend, oder? Tja. Hmmm. Lass mich mal überlegen «

 Ich brauchte eine ganze Weile, bis ich die Diener überzeugt hatte, uns Roben wie die zu bringen, die sie selbst trugen. Darüber streiften wir dann die Leinenplissees, und nachdem ich Nefret und Daria inspiziert hatte, entschied ich, dass es ganz passabel aussah.

 »Du bist sehr still, Daria«, bemerkte ich.

 »Ich bin sprachlos vor Verwunderung«, erwiderte sie leise. »Ich hatte gehört Ich hatte Geschichten gehört von solchen Orten, sie aber für Lügenmärchen gehalten.«

 Ich klopfte ihr sanft auf die Schulter. »Du hältst dich bewundernswert in diesem neuen Umfeld. Nur weiter so. Kommt, wir schauen mal, was es zum Abendessen gibt. Ich sehne mich nach einer anständigen Mahlzeit.«

 Wie nicht anders zu erwarten, saßen die Männer bereits im Salon, wenn ich diesen einmal so bezeichnen darf. In Emersons Gesicht wucherte es fröhlich weiter, Ramses war frisch rasiert und Selim hatte seinen Bart ordentlich gestutzt. Ein leises Prickeln durchfuhr mich, denn mein Göttergatte trug wieder eine jener Roben, die seine stattliche Statur hervorragend zur Geltung brachten: einen knielangen Rock aus weißem Leinen, der in der Taille von einem juwelenbesetzten Gürtel zusammengehalten wurde. Ramses und Selim trugen ähnliche Gewänder, nur Daoud hatte sich sittsam einen riesigen Leinenumhang umgelegt allem Anschein nach ein Betttuch.

 Nefret klatschte erneut in die Hände, worauf die Dienstboten kleine Tische und Schemel hereintrugen sowie Platten mit Speisen. Daoud schnupperte genießerisch.

 »Darauf kann ich nicht sitzen«, protestierte er nach einem Blick auf die Schemelchen.

 »Dann hock dich auf den Boden«, schlug ich vor. »Die Tische sind sehr niedrig. Nun setzt euch doch endlich, ihr braucht doch nicht so förmlich zu tun.«

 »Diese Kostümierung ist alles andere als förmlich«, murrte Emerson. »Sie wollten mir partout kein Hemd geben.« Der intensive Blick von Daria wohlgemerkt fixiert auf Emersons trainierte Heldenbrust schien ihn zu irritieren. Er wurde rot und ließ sich mit zusammengepressten Schenkeln auf einen der Schemel sinken.

 »Mein Schatz, du siehst großartig aus«, sagte ich, sorgsam darauf bedacht, mein Augenmerk nicht auf seine nackten Beine zu lenken, die um einiges käsiger waren als sein Oberkörper. »Ihr anderen aber auch.«

 »Ja«, murmelte Daria. Ihr prüfender Blick war zu Ramses geglitten. In seiner archaischen Robe ähnelte er den alten Ägyptern auf den Statuen und Reliefen, breitschultrig, bronzefarbene Haut, sehnige Statur. Sein volles schwarzes Haar, das sich nach dem Bad in dichte Locken legte, erinnerte an die kurzen nubischen Perücken der Adligen im Neuen Reich.

 Hungrig machten wir uns über das Essen her. Gänsebraten, frisches Gemüse und ofenfrisches Brot waren eine willkommene Abwechslung nach den schmalen Rationen der letzten Tage. Selbst der dünne, ziemlich saure Wein schmeckte erfrischend. Daoud rührte diesen nicht an, bis ich ihm erklärte, dass das gereichte Wasser womöglich nicht keimfrei sei. »Erlaubt eure Lehre nicht in Notfällen eine Ausnahme?«, erkundigte ich mich.

 Nach einigem Überlegen gab Daoud mir zögernd Recht, und nach einer Weile waren wir alle sehr ausgelassen. Selim, der die meiste Zeit seines Lebens in altägyptischen Gräbern und Tempeln gearbeitet hatte, fand seine Umgebung schlichtweg faszinierend. Er sprang dauernd auf, um sich Hieroglypheninschriften näher anzuschauen oder einen gemalten Vogel auf den Wandfresken, und bombardierte Emerson mit Fragen, die dieser natürlich in epischer Breite beantwortete. Während die anderen sich über Daouds Geschichten amüsierten (die ohne den Weingenuss bestimmt nur halb so lustig gewesen wären), erhob sich Ramses und begann, nachdenklich auf und ab zu gehen. Ich ging zu ihm.

 »Beunruhigt dich irgendetwas?«

 »Um genau zu sein, eine ganze Menge.« Er spähte zu seinem Vater und senkte die Stimme. »Hier ist irgendwas faul. Spürst du das denn nicht, Mutter?«

 »Du wolltest dich doch vorhin ein bisschen umsehen. Hast du etwas entdeckt, was dir Kopfzerbrechen bereitet?«

 Er zog mich hinter eine Säule und lehnte sich dagegen. »Ich hatte nicht die Zeit für eine intensive Erkundung. Hier ist alles noch weitläufiger als in dem Palast, wo wir damals untergebracht waren, mit einem undurchdringlichen Gewirr von Felsenkammern. Ich tippe darauf, dass es einen Hintereingang gibt, genau wie in dem anderen Gemäuer, aber der ist gut versteckt, denn als ich die Wände abtastete, wurde ich mit höflicher Entschiedenheit gebeten, zu verschwinden.« Er überlegte kurz und fuhr dann fort: »Der Vordereingang, durch den wir kamen, wird jetzt von einer riesigen Tür versperrt. Sie ist von der anderen Seite verschlossen oder verriegelt.«

 »Eine reine Schutzmaßnahme.«

 »Gegen was? Schon gut, ich gebe zu, es muss nichts zu bedeuten haben, aber «

 »Vielleicht bist du übersensibilisiert, weil du hundemüde bist. Wir wurden wie Ehrengäste aufgenommen man hat uns nicht mal die Augen verbunden, als wir die Gänge passierten.«

 »Mmmh.« Seine Miene entspannte. Es war zwar kein Lächeln, aber immerhin. »Ich wollte dich nicht aufregen, Mutter. Du bist bestimmt auch sehr müde. Warum gehst du nicht schlafen?«

 »Nach dem vielen Essen und dem Wein bin ich ziemlich schläfrig, das gebe ich zu. Ich glaube, wir sollten uns erst einmal hinlegen. Morgen erfahren wir bestimmt mehr.«

 Die beiden Mädchen nahmen zusammen eine Schlafkammer, ich schlief allein. Der kühle, dämmrige Raum wurde lediglich von einer Öllampe erhellt. Das Bett hatte eine Matratze aus leinenbezogenem Ledergeflecht, aber nach den letzten Nächten mutete es so himmlisch weich an wie Federkern. Müde, wie ich war, fiel ich sofort in einen unruhigen Schlaf.

 Einmal hatte ich Abdullahs Gesicht vor mir, aber er schwieg und verschwand wieder. Ein anderes Bild war das von Nefret wie damals in der weißen Robe der Hohepriesterin der Isis, das offene Haar weich um ihre Schultern gefächert. Und ich sah die schillerndbunten Vögel aus der Legendenstadt Zerzura, flatternd und hüpfend äußerten sie spitze Schreie, eher menschlich denn Vogelgezwitscher.

 Als ich relativ erholt aufwachte, stahlen sich die Sonnenstrahlen bereits durch die hohen Fenster. Sofort erschien eine Dienerin, die mir in das lose Gewand half und mich mit einer tiefen Verbeugung ins Nebenzimmer winkte, wo schon das Frühstück wartete. Kurz darauf tauchte Emerson augenreibend auf.

 »Ich gäbe was für eine Tasse Kaffee«, grummelte er. »Ich hab sogar geträumt, ich rieche Kaffeeduft.«

 »Ich auch«, seufzte ich. »Ich hab noch ein bisschen Tee und Zucker dabei. Wenn ich alles ausgepackt habe, werde ich den Dienern zeigen, wie man ihn aufbrüht. Wo sind die anderen?«

 »Die kommen noch.« Eine Dienerin hielt ihm eine gefüllte Obstschale hin, eine andere eine Platte mit kleinen, honigtriefenden Kuchen. »Uffz«, meinte Emerson. »Ich schwörs dir, Peabody, ich riech immer noch den « Plötzlich brach er ab und seine Augen weiteten sich, als eine weitere Bedienstete eine dunkle, duftende Flüssigkeit in unsere Tonbecher goss. Emerson grapschte nach seinem und trank.

 »Gute Güte«, entfuhr es mir nach dem ersten Schluck. »Es ist Kaffee. Wo mögen die den bloß herhaben?«

 »Das ist mir absolut schnurzegal«, meinte Emerson und hielt der Dienerin erneut den Becher hin.

 Ramses gesellte sich mit Selim und Daoud zu uns. »Guten Morgen, Mutter. Guten Morgen, Vater. Mit meinem Geruchssinn stimmt etwas nicht; ich dachte doch tatsächlich, ich rieche «

 »Kaffee«, strahlte Emerson. »Wirklich, eine nette Geste von Tarek. War bestimmt nicht einfach, den hier zu bekommen.«

 Ramses ausdrucksvolle schwarze Brauen zogen sich zusammen, als er schweigend das ihm gereichte Behältnis in Empfang nahm.

 »Er ist gut«, meinte Daoud. »Könnte aber stärker und süßer sein für meinen Geschmack.«

 »Sie nehmen Honig statt Zucker zum Süßen«, erklärte ich. »Ich hab noch etwas Zucker. Ich hol ihn und wecke Nefret und Daria.«

 »Die zwei müssen verdammt müde sein, wenn sie bei dem Krach weiterschlafen können«, bemerkte Emerson, der wie üblich am lautesten von allen war. Genüsslich nippte er weiter an seinem Kaffee. Ramses stellte seinen Becher ab.

 »Mutter, hast du heute Morgen schon nach den beiden gesehen?«

 »Wieso? Nein. Ich wollte sie nicht stören.«

 Er stürmte so unvermittelt los, dass ich ihn nicht mehr bremsen konnte. Mit einer schnellen Armbewegung riss er die Vorhänge auseinander.

 Nefret und Daria waren fort und mit ihnen ihr persönlicher Besitz. Die zerwühlten Laken auf den beiden Betten waren der einzige Hinweis, dass dort jemand geschlafen hatte.

 [image:]

 »Eine von beiden muss in der Nacht geschrien haben«, rief ich hektisch. »Ich habe es für den Schrei eines Vogels gehalten.«

 Wir durchsuchten sämtliche Räumlichkeiten, auch die dämmrigen, in die Felsen getriebenen Lagerräume im hinteren Teil, entdeckten aber keinerlei Anhaltspunkte für eine mögliche Flucht. Sie waren gewiss nicht aus freiem Willen verschwunden. Nefret würde uns niemals einen solchen Streich spielen und uns damit in Angst und Schrecken versetzen. Zweifellos war dem Wein irgendein Schlafmittel beigemischt gewesen.

 Falls es eine Hintertür gab, so fanden wir diese nicht. Die Bediensteten schienen sich in Luft aufgelöst zu haben. Emerson warf sich wutschäumend mit voller Wucht gegen die Holztür im Salon, mit dem Ergebnis, dass er sich eine Schulterzerrung holte. Selim tauchte schließlich mit zwei Dienern auf, die er versteckt unter seinem Bett aufgespürt hatte. Daoud griff sich einen und schüttelte ihn, während Emerson die beiden abwechselnd auf Englisch und Arabisch anbrüllte.

 »Das hat doch keinen Sinn, Vater«, sagte Ramses, der zwischendurch einige Fragen auf Meroitisch eingestreut hatte. »Die beiden sind ja völlig verstört. Selbst wenn sie etwas wüssten, würden sie es nicht preisgeben. Selim, steck das Messer weg. Daoud, hör auf, den armen Kerl so durchzuschütteln, du brichst ihm noch das Genick.«

 »Genau, wir müssen einen kühlen Kopf bewahren«, rief ich.

 »Richtig, Mutter.« Nach außen hin war er der Gefassteste von uns allen. Nur eine scharfe Beobachterin wie ich bemerkte die unnatürlich ruhige Stimme. »Stell besser den Krug weg, sonst lässt du ihn noch fallen. Ich glaube nicht, dass den Mädchen Gefahr droht. Um sie befreien zu können, müssen wir zunächst in Erfahrung bringen, wer und was hinter ihrer Entführung steckt. Und der Einzige, der uns da weiterhelfen kann, ist Tarek.«

 Zornbebend stürmte Emerson wieder zu besagter Tür und trommelte mit den Fäusten gegen das Holz. Das Ergebnis kam völlig überraschend für ihn: Prompt wurde das Portal sperrangelweit aufgerissen, mein Gemahl schoss durch die Öffnung und prallte mit jemandem zusammen, worauf beide zu Boden gingen. Hinter ihnen entdeckte ich drei weitere Männer, genau wie der erste in Militäruniform braune Leinenröcke mit breiten Gürteln, in denen Langdolche und Kurzschwerter steckten. Sie trugen Speere und am linken Arm einen langen, ovalen Schild aus gegerbter Tierhaut.

 Ramses hechtete zu seinem Vater und riss ihn gewaltsam von seinem Opfer herunter, dessen Kehle er umklammert hielt. »Vater, hör auf«, japste er. »Mutter, sprich du ein Machtwort «

 »Emerson, nun reiß dich doch zusammen. Ich glaube, das ist eine Empfangsdelegation. Zumindest war sie das, bis du einen von denen niedergeschlagen hast. Keine Ahnung, wie sie das aufnehmen werden «

 »Er hat selbst Schuld«, maulte Emerson. »Was müssen die auch so plötzlich hier aufkreuzen!«

 »Vater, vergiss nicht, hochgestellte Persönlichkeiten wurden hier schon immer von einer bewaffneten Eskorte begleitet. Man sagte uns, dass der König uns heute Morgen sehen möchte; schätze, dieser Gentleman wollte uns abholen.«

 Er glitt an seinem Vater vorbei und richtete ein paar Worte an die weißgekleidete Person, die sich im Schutz der Wächter aufhielt. Nach seiner kostbaren Robe und dem perlenbestickten Kragen zu urteilen, war der Mann ein hoher Beamter oder Priester. Er antwortete mit schriller Stimme, hielt aber Distanz.

 »Gentleman, dass ich nicht lache«, raunzte Emerson. »Ich will endlich wissen, was die mit Nefret gemacht haben.«

 »Dann, Sir, schlage ich vor, dass wir diese Herren begleiten. Umso eher kannst du diese Frage stellen.«

 »Sollen wir Waffen mitnehmen?«, erkundigte ich mich.

 »Du nimmst nichts dergleichen mit«, schnaubte Emerson.

 »Besser, wir lassen sie hier«, gab Ramses zu bedenken. »Wir wollen Tarek doch keinen falschen Eindruck vermitteln.«

 »Schätze, du hast Recht«, erwiderte sein Vater. »Erklär dem Burschen, dass wir gleich bei ihnen sind. Peabody, wieso bist du noch nicht angezogen?«

 Die Bediensteten hatten unsere Sachen mitgenommen und gewaschen und ordentlich gerichtet zurückgelegt. Fix und fertig angekleidet, überlegte ich nicht lange, ob ich meinen Schirm mitnehmen sollte. Er war eine Waffe, aber als solche nicht erkennbar. Dann hastete ich zurück in den Salon, wo sich Ramses mit unserem Besucher unterhielt.

 Der Mann lebte offenbar nicht schlecht: Er hatte rosige Pausbacken, ein gewaltiges Doppelkinn schwabbelte über dem kostbar bestickten Kragen; als er sich verbeugte und beide Hände zum Gruß hob, schimmerten breite Goldreifen an den entblößten Armen.

 »Mutter, ich darf dich mit Graf Amenislo bekannt machen, Aufseher über die königlichen Lagerhäuser und Zweiter Prophet des Aminre.«

 »Sehr erfreut.« Ich reagierte mit einem kurzen, huldvollen Nicken. Das runde Gesicht kam mir irgendwie bekannt vor. »Kennen wir uns nicht bereits?«

 »Doch, doch«, erwiderte der Graf. Er verbeugte sich abermals. »Ich spreche ein bisschen Englisch mit euch. Zum Willkommen.«

 »Er ist einer von Forths ehemaligen Studenten und Tareks Bruder«, erklärte Ramses. »Damals war er noch ein halbes Kind.«

 »Genug mit diesem albernen Gewäsch«, rief Emerson, worauf Graf Amenislo ihn verständnislos musterte. Den nächsten Satz begriff er wohl. »Bringt uns zu Tarek.«

 »Ja, ja. Wir jetzt gehen. Zum König.«

 Je zwei Soldaten standen rechts und links des Portals Spalier. Erleichtert stellte ich fest, dass Emersons Opfer zwar etwas zerrupft aussah, aber letztlich unverletzt war. Mit gönnerhafter Geste bedeutete Emerson dem Grafen vorauszugehen.

 »Was ist mit Selim und Daoud?«, fragte ich. »Sind die beiden auch eingeladen?«

 »Nein.« Ramses schüttelte den Kopf. »Anscheinend hält man sie für Diener. Wir müssen das bei Tarek zur Sprache bringen, aber nicht heute.«

 Die Eskorte blieb hinter uns, während wir einen langen Gang passierten, dessen Wände wunderschön mit geometrischen Mustern in leuchtendem Orange, Rot, Blau, Grün und Gelb bemalt waren. Nach mehreren scharfen Kurven fanden wir uns in einem schmalen Gang wieder, der von Hängelampen erhellt wurde. Hier waren Szenen von Festen und künstlerischen Darbietungen festgehalten gertenschlanke Tänzerinnen und Akrobaten, Musikanten, mit Köstlichkeiten überhäufte Tische , Gemälde, wie sie häufig auch in ägyptischen und kuschitischen Gräbern zu finden waren. Emerson, der normalerweise stehen geblieben wäre und jede Einzelheit inspiziert hätte, würdigte diese keines Blickes, sondern stampfte so dicht hinter Amenislo her, dass der beleibte Adlige in einen keuchenden Laufschritt verfiel.

 Wie ich vermutete eine Vermutung, die sich später bestätigte , logierten wir in den Suiten, die für gewöhnlich Prinzessinnen oder Königinnen vorbehalten und direkt mit den Gemächern des Königs verbunden waren, so dass dieser die Damen ohne große Umstände aufsuchen konnte. Unterwegs trafen wir lediglich auf ein paar Diener, die sich mit gesenktem Blick an die Felswände schmiegten, um uns vorbeizulassen.

 Vor uns tauchte ein sonnendurchflutetes Rechteck auf, denn der Korridor mündete in einen Raum mit Tageslicht. Demzufolge hatten wir unser Ziel fast erreicht. Amenislo blieb stehen.

 »Er braucht uns nicht anzukündigen«, meinte Emerson. »Komm Peabody, hak dich bei mir unter. Das macht einen würdevollen Eindruck.«

 Eine weitere Gruppe von Soldaten trat beiseite, sobald wir das Thronzimmer betraten nicht den bombastischen Krönungssaal von einst, sondern einen kleineren, helleren und weitaus schmuckloseren Raum. Am hinteren Ende, gegenüber der Tür, durch die wir gekommen waren, befand sich eine Empore, dahinter schwere Vorhänge.

 Auf der Empore stand der komplett mit Blattgold überzogene Thron, die Stuhlbeine gedrechselt wie Löwenpranken, die Lehnen mit holzgeschnitzten Skarabäen und Sonnenscheiben geschmückt. Davor standen in einem Halbkreis angeordnet drei kleinere schlichte Holzsessel. Der Regent auf dem Thron trug auf seiner voluminösen schwarzen Perücke eine Krone mit dem Doppeluräus der kuschitischen Herrscher. Auf einer Seite, dicht hinter dem Thron, stand ein jüngerer Mann. Ich erkannte ihn auf Anhieb wieder. Es war Merasen. Der andere der König war nicht Tarek.

 [image:]

 Diese Entdeckung traf mich wie ein Blitz aus heiterem Himmel, obwohl mir eine innere Stimme sagte, dass ich damit eigentlich hätte rechnen müssen. Tarek hätte uns als einer der Ersten begrüßt, wenn er dazu in der Lage gewesen wäre. Gewiss hatte er den Thron durch Tod oder Entmachtung verloren und Merasen hatte uns vorsätzlich hinters Licht geführt. Selbst wenn Tarek nach Merasens Abreise aus der Heiligen Stadt verstorben war, so hatte ich dennoch keine harmlose Erklärung für den Diebstahl der Karte und den Tod des armen Ali.

 Als meinen Männern und mir die traurige Wahrheit schwante, fürchtete ich kurz, dass Ramses tobsüchtig werden würde. Ramses hatte von Anfang an Vorbehalte gegen Merasen gehegt, doch seine wutverzerrte Miene zeugte jetzt von ganz anderen Emotionen. Ich packte ihn kurzentschlossen am Arm und versuchte ihn zu beruhigen: »Ramses, nein! Halt dich zurück!«

 »Er hat Nefret entführt«, zischte mein Sohn. »Deshalb hat er uns hergebracht, er wollte «

 »Das mag ja sein, aber einen Erbprinzen anzugreifen ist in unserer misslichen Lage keine Lösung.«

 »Ganz recht«, knirschte Emerson. »Ruhig Blut, mein Junge. Lass uns erst mal hören, was sie dazu zu sagen haben. Du übernimmst das Reden und übersetzt für uns, ist das klar?«

 Ramses senkte den Kopf. Er kämpfte um seine Beherrschung. Ich war ungemein erleichtert, dass Emerson sich mit stoischer Gelassenheit den Gegebenheiten stellte.

 Für gewöhnlich brüllt er nämlich lieber herum und piesackt seine Widersacher, aber jetzt war er die Ruhe selbst.

 Merasen trat vor; seine Miene nicht die Spur schuldbewusst, griente er uns an. »Ich werde für meinen Vater, den König, in eurer Sprache reden, damit ihr alles versteht. Er heißt euch willkommen und bittet euch, Platz zu nehmen. Er ist der Horus Mankhabale, Sohn des Re Zekare, Herrscher über die beiden Reiche «

 »Ja, ja, das wissen wir.« Emerson winkte ab.

 Der König nickte salbungsvoll. Er war ein gutaussehender Mann, mit kantigem Gesicht und der trainierten Statur eines Soldaten. Ich schätzte ihn auf Ende dreißig. »Was ist mit Tarek passiert?«, wollte ich wissen. »Sind er und sein Sohn an dieser seltsamen Krankheit gestorben?«

 Merasen lachte, worauf Ramses, der ihn wie eine sprungbereite Raubkatze belauerte, sagte: »Diese Krankheit war eine Erfindung von Euch, nicht wahr, Merasen?

 Um uns herzulocken. Ist Tarek womöglich tot, weil er zufällig einem Mord zum Opfer fiel?«

 Merasen übersetzte das Ganze für seinen Vater. »Er ist nicht tot«, lautete die majestätische Antwort, die von einem verächtlichen Schnauben begleitet wurde.

 »Er ist geflüchtet, dieser Feigling, mit ein paar loyalen Anhängern. Eines Tages werde ich diese Bande wie Ungeziefer zertreten.«

 Keiner von uns hatte die Einladung des Monarchen beherzigt und sich gesetzt. Emerson stand da, die Arme vor der Brust verschränkt, und sah auf den Regenten hinunter. Das war bewusst unhöflich, zumal das Hofzeremoniell Knien oder Sitzen vorschrieb, damit man den Herrscher nicht überragte. Selbiger wirkte eher belustigt als beleidigt. Wenn er nicht widerrechtlich die Macht an sich gerissen hätte, wäre er eigentlich ein sympathischer Zeitgenosse gewesen.

 »Hölle und Verdammnis«, schnaufte Emerson. »Ich will wissen, was Ihr mit Nefret gemacht habt. Ihr oder irgendeiner Eurer Helfershelfer hat die Mädchen bei Nacht und Nebel entführt und damit die Ehre dieses Hauses und die ungeschriebenen Gesetze der Gastfreundschaft sträflich verletzt.«

 Nach meiner Einschätzung war das eine überzeugende Argumentation, die Merasen exakt übersetzte, denn der König biss die Kiefer aufeinander. Ohne dessen Antwort abzuwarten, meinte Merasen herablassend: »Die Priesterin weilt wieder im Schutz des Tempels, mit ihren auserwählten Dienerinnen. Der Schrein der Göttin ist nicht mehr leer.«

 »Und das andere Mädchen?«, bohrte Ramses.

 »Die Magd der Priesterin ist bei ihr. Die Göttin hat sie akzeptiert.«

 Ich sagte: »Verstehe ich Euch richtig, Merasen? Nefret musste hergebracht werden, weil sie wieder die Hohepriesterin der Isis sein soll?«

 »Sie ist immer Hohepriesterin gewesen, ehrwürdige Dame«, erwiderte Merasen. »Sie hat nämlich nie eine Nachfolgerin bestimmt. Als sie von uns weggeholt wurde, verließ die Göttin ihren Schrein, und die Gebete der Gläubigen wurden nicht mehr erhört. Jetzt wird auch die Göttin zurückkehren.«

 »Grundgütiger«, seufzte ich. Mir fehlten die Worte. Überdies lenkte mich eine kaum merkliche Bewegung hinter einem der Vorhänge ab. Dahinter befanden sich bestimmt Türen oder Nischen. Im großen Thronsaal war es genauso gewesen in einer der verhängten Nischen hatte sich die vornehmste der Hohepriesterinnen aufgehalten, die Gottesgemahlin des Amun, die mehr Macht besaß als der König. Wie wir später mit Entsetzen und Bestürzung festgestellt hatten, war es Nefrets Mutter, die den Verstand verloren hatte und nicht mehr wusste, wer sie war. Damals hatte ich sie nicht mehr retten können, weil sie ihren Wahnvorstellungen erlegen war. Lauerte ihre Nachfolgerin uns dort auf? Ich beschloss, sofort danach zu fragen.

 »Ist die Heneshem präsent?«, erkundigte ich mich und fiel Emerson ins Wort, der vehement darauf pochte, unsere Adoptivtochter sehen zu wollen.

 Er stockte mitten in seiner cholerischen Tirade und starrte mich an. »Gute Güte, Peabody, die Frau ist tot. Sie «

 »Wurde bestimmt durch eine andere ersetzt. Irgendjemand ist da hinter dem Vorhang«, beteuerte ich. »Er hat sich bewegt.«

 Merasen starrte ebenfalls dorthin. »Wieso erkundigt ihr euch nach der Heneshem? Sie ist nicht hier, sondern in ihren Gemächern. Sie hat hier keine Macht. Mein Vater besitzt die «

 »Ich bestehe darauf, ich will Nefret sehen«, wetterte Emerson. »Wer sagt mir denn, dass sie nicht verletzt ist, hm?«

 »Ihr werdet sie bald sehen. Nachdem sie ihre Aufgaben wieder aufgenommen hat. Wer könnte ihr etwas antun? Sie ist die meistgeschätzte Frau und wird von der Göttin geliebt.«

 »Trotzdem wissen wir nicht, wie es ihr geht«, schaltete ich mich ein. »Im Übrigen habe ich noch eine ganze Reihe von Fragen an Seine Majestät.«

 »Das glaube ich dir gern, Peabody.« Der Professor zwang sich zur Ruhe. »Aber wenn ich mir den Blödsinn von diesem hinterhältigen Gnom noch lange anhören muss, vergess ich mich.«

 Merasen schmollte wie ein kleines Kind. Wir hatten Begriffe eingestreut, die er nicht kannte, und das kratzte an seinem Ego. Der König wirkte zunehmend ungeduldig, da die Unterhaltung fortgeführt wurde, Merasen aber nicht mehr dolmetschte. Unvermittelt sprang er auf. »Kommt«, erklärte er auf Meroitisch und deutete eine ausladende Geste an. Wir folgten ihm durch einen langen Bogengang auf eine Terrasse mit den Statuen der Gottheiten.

 Die Sonne stand im Zenit und das gigantische Felsental des Heiligen Bergs erstreckte sich rechts und links der erhöhten Balustrade, auf der wir standen unter uns Felder und kleine Dörfer, prachtvolle Paläste und Tempel. Eine breite, von Sphinxen gesäumte Treppenflucht führte auf die Straße zu den Klippen, von den Unterkünften der Adligen vorbei am Palast hin zum Großen Tempel des Amun Re, oder Aminre, wie er hier genannt wurde. Mit Blattgold überzogene Obelisken glitzerten im Sonnenlicht und die gemalten Reliefe auf den Kolonnaden schimmerten in brillanten Farben. Auf der Stele links von uns packte die hünenhafte Gestalt eines Herrschers oder Gottes eben einen knienden Feind an den Haaren, in der anderen Hand drohend einen Speer erhoben. Hinter dem König stand eine kleinere weibliche Gestalt, die ebenfalls eine Waffe gezückt hielt. Solche Szenen waren mir aus anderen Tempeln vertraut, aber hier war der Farbauftrag frisch und leuchtend: die schwarzen Haare des Königs, sein bronzefarbener Teint; die Frau um einiges hellhäutiger. Ihr Haar war ebenfalls schwarz. Ich blinzelte, versuchte, Details auszumachen, da die Silhouetten irgendwie unrealistisch anmuteten, vor allem die Darstellung der weiblichen Person. Sie war weitaus schlanker als die kuschitischen Königinnen, die für ihre Leibesfülle bekannt waren; und was für eine Waffe hatte sie da in der Hand?

 »Dieser Pylon ist neu«, brummte Emerson. »Zumindest die Reliefe. Ich frage mich, wen diese weibliche Figur darstellen soll? Eine Göttin? Isis jedenfalls nicht, die trägt einen anderen Kopfschmuck, aber vielleicht Maat oder «

 Ramses Kehle entwich ein zerrissener Laut. »Es ist Mutter«, stöhnte er. »Das seid ihr, du und Mutter. Siehst du nicht den Schirm?«

 Aus Briefsammlung C

 Liebe Lia,

 mag sein, dass du diesen Brief nie bekommen wirst. Aber Tagebuch führen möchte ich nicht, weil das so unpersönlich ist, zumal ich auch nicht weiß, wie es den anderen geht. Ich schreibe einfach auf, wie es hier ist. Zunächst, ich bin ganz allein bis auf Daria. Hab ich dir schon von ihr erzählt? Nein, das habe ich im Zuge der Ereignisse bestimmt vergessen. Sie ist ein eigenartiges Mädchen, sehr jung, sehr hübsch und Begleiterin eines Ekelpakets namens Newbold, Jäger und Schatzsucher. Sie bat mich um Hilfe, deshalb nahmen wir sie mit zum Heiligen Berg. Die Expedition verlief relativ problemlos und wir wurden wie Ehrengäste aufgenommen. Ich ging erschöpft zu Bett und freute mich riesig darauf, Tarek tags darauf wiederzusehen. Als ich am nächsten Morgen aufwachte Wie soll ich dir das erklären? Ich ging als Nefret Forth schlafen und wachte als Hohepriesterin der Isis wieder auf. Die Räume waren noch dieselben wie zehn Jahre zuvor; jedes Gemälde, jedes Möbelstück identisch, genau wie das niedrige Bett mit den Leinenlaken, auf dem ich ruhte. Die Frauen, die ringsherum standen, trugen weiße Gewänder und hatten die Gesichtsschleier zurückgestreift es waren die Zofen der Göttin.

 Lia, mir fuhr der Schreck in sämtliche Glieder! Einen grässlichen Augenblick lang dachte ich, ich hätte den Heiligen Berg nie verlassen dass die dazwischen liegenden Jahre nur ein Traum gewesen wären. Du, der Professor, Tante Amelia, Ramses und alle anderen lediglich eine Vision. Ich fing an zu weinen. Ich schäme mich ja so. Aber du kannst dir nicht vorstellen, wie bedrückend das Gefühl war, all die geliebten Menschen verloren zu haben.

 Eine der Zofen beugte sich über mich, öffnete meine Robe und legte ihre Hand auf mein Herz. Jene Dienerinnen sind Heilerinnen, die sich auf »die Stimme des Herzens« verstehen. Sie lächelte und nickte, worauf eine andere mit einem Becher heranglitt, der irgendeine undefinierbare Flüssigkeit enthielt.

 Mit einem Schlag war ich hellwach. Ahnst du, wieso? Nun ja, es war der Anblick meines Körpers, Lia eines Frauenkörpers, nicht der einer Dreizehnjährigen mit knospenden Brüsten.

 Ich setzte mich auf und schob den Becher weg.

 »Nein«, rief ich. »Wie bin ich hergekommen? Wo sind meine Freunde?«

 Die Zofen scharten sich um mich. Ihre Gesichter waren mir völlig fremd. Ein weiterer Hinweis, dass viel Zeit verstrichen war. Alle, die ich gekannt hatte Mentarit, Amenit und die anderen waren inzwischen erwachsen und aus den Diensten der Göttin geschieden. Das Mädchen mit dem Becher sie hatte ein rundliches Gesicht mit einem kleinen Schmollmund hielt mir diesen erneut hin. Ich schob das Gefäß so heftig von mir, dass etwas von der Flüssigkeit auf ihre jungfräulich weiße Robe tropfte. Das tat mir richtig gut.

 Aber der Reihe nach, wie Tante Amelia sagen würde. Ich hatte unsäglichen Durst, war aber skeptisch, dass der Flüssigkeit dem Aussehen nach Wein etwas beigemischt sein könnte. »Du trinkst zuerst«, wies ich das Mädchen an. Stirnrunzelnd gehorchte sie, zudem hatte mein couragiertes Auftreten die anderen stark beeindruckt. Eine von ihnen, ein hübsches, etwa dreizehnjähriges Mädchen, erkundigte sich zaghaft: »Möchte die Priesterin ihre persönliche Dienerin sehen?«

 Damit meinten sie Daria. Bei ihrem Anblick hellte sich meine Stimmung auf endlich jemand aus meinem Umfeld, eine Verbindung zur Realität. Sie trug noch immer das Nachthemd, das sie vorm Zubettgehen übergestreift hatte, und das offene Haar fiel ihr über die Schultern. Ich sprang auf, schob mich durch die versammelte Mädchenschar und lief zu ihr.

 »Wie geht es dir?«

 Sie war ein bisschen blass um die Nase, aber ganz gefasst.

 »Sie haben mich gut behandelt.«

 »Hast du mitbekommen, was mit uns passiert ist?«

 »Männer brachten uns fort, mitten in der Nacht. Du hast fest geschlafen. Ich wachte auf und versuchte zu schreien, aber einer hielt mir den Mund zu und trug mich weg. Was haben sie mit uns vor?«

 Allmählich schwante mir, was sie mit mir vorhatten. Nachdem man uns mit Speisen und Getränken versorgt hatte, ergab ich mich ohne Protest den altbekannten Ritualen: Ich wurde gebadet, mit Lotusöl gesalbt, in feinstes Leinen gehüllt und mit den Insignien der Hohepriesterin ausgestattet dem schweren juwelenbesetzten Kragen, der bunt bestickten Schärpe, Arm- und Fußreifen, und einem Kopfschmuck mit goldenen Federn. Diese Prozedur dauerte den gesamten Vormittag. Auf meine bohrenden Fragen, was mit den anderen sei, wurde mir nur immer wieder ausweichend geantwortet: »Der Hohepriester kommt bald.«

 »Das will ich verdammt noch mal hoffen«, zischelte ich zu Daria. Eine der Zofen es war die mit dem Becher versuchte hartnäckig, Daria zu verscheuchen, doch ich beharrte darauf, sie bei mir zu behalten, und setzte mich durch.

 »Sie behandeln dich mit großem Respekt«, murmelte sie, als eines der Mädchen mir einen Goldreif anlegte.

 »Anscheinend gibt es hier nur eine Position für mich«, murmelte ich mit einem schiefen Lächeln.

 »Ich mach mir nur fürchterlich Sorgen um die anderen. Wenn sie lediglich wollen, dass ich wieder «

 »Aber du besitzt Macht. Sie gehorchen dir. Du kannst dich für deine Familie einsetzen.«

 »Das hoffe ich.«

 Inzwischen hatte man mir den kostbaren Goldschmuck angelegt. Ich war nahezu bewegungsunfähig unter dem ganzen Gewicht: Der Kragen drückte auf meine Schultern, die Armreifen wogen schwer an meinen Handgelenken. Dann wurden hauchzarte weiße Schleier um mich drapiert, Haare und Gesicht damit verhüllt. Steif wie eine Puppe wurde ich in den Nebenraum und zu einem thronähnlichen Sitzmöbel geführt. Daria folgte mir ungehindert und stellte sich hinter den Sessel. Ich war heilfroh, dass sie bei mir war und die Nerven behielt. Andererseits hätte ich es ihr nicht verdenken können, wenn sie den Kopf verloren hätte.

 Durch den Gesichtsschleier nahm ich meine Umgebung nur schemenhaft wahr. Der Mann, der den Raum betrat, war zunächst nur ein konturloser Schatten; erst als er näher kam, realisierte ich, dass er sich, gebeugt vom Alter, auf einen Stock stützte. Zur Verblüffung der Zofen, die sich rechts und links des Sessels aufreihten, sprang ich auf.

 »Murtek! Seid Ihr es wirklich?«

 Ich hatte Englisch gesprochen. Er antwortete auf Meroitisch. »Der ehrenwerte Hohepriester Murtek ist vor langer Zeit heimgekehrt zu den Göttern, Erhabene. Ich bin Amase, Hohepriester der Isis, Erster Prophet des Osiris.«

 Richtig, Murtek war schon damals ein alter Mann gewesen. Wieder fühlte ich mich schrecklich einsam.

 »Dann möchte ich von Euch wissen, warum ich nicht mehr bei meinen Freunden bin. Wo sind sie? Was hat man mit ihnen gemacht?«

 »Die Einzigartigen? Sie leben in dem Haus, wo ihr auch wart, bevor man Euch an Euren angestammten Platz zurückbrachte. Ihnen fehlt es an nichts, sie werden wie Ehrengäste behandelt und haben Muße.«

 Unvermittelt hatte ich einen hysterischen Lachkrampf. Ihre »Muße« konnte ich mir bildhaft vorstellen: der Professor fluchend und fäusteschwingend, Tante Amelia mit wehrhaft gezücktem Schirm und Ramses Nein, der zeigte nach außen hin keine Regung, nicht Ramses; er würde überlegt planen und handeln.

 »Hat man ihnen gesagt, wo ich bin?«

 »Sie sind jetzt beim König, Erhabene.«

 »Ich möchte zu ihnen. Ich will den König sehen. Bringt mich auf der Stelle zu ihnen.«

 Mir war natürlich klar, dass man meinen Forderungen nicht nachgeben würde. Stattdessen hielt der alte Herr eine weitschweifige, mit vagen Andeutungen gespickte Rede, deren Hintersinn ich letztendlich jedoch begriff. Die Göttin sollte wieder in ihren leeren Schrein zurückgebracht werden von niemand anderem als von mir. Und er wollte mich bei den Vorbereitungen für das Zeremoniell unterstützen, das ohne Zwischenfall verlaufen musste.

 Er erwähnte mit keinem Wort, was passieren würde, wenn ich einen Fehler machte eine göttliche Vergeltungsmaßnahme, einer von Isis weniger angenehmen Zügen?

 Ich verharrte schweigend, mein Verstand raste, während er tief verneigt zurücktrat. Ich war durchaus willens, die Zeremonie durchzuführen, vorausgesetzt, ich erinnerte mich noch an die Details; aber wieso war Tarek nicht einfach zu mir gekommen und hatte mich darum gebeten, seine kleine Schwester, seine Freundin und Vertraute?

 »Wartet!«, sagte ich scharf. Der betagte Gentleman blieb ruckartig stehen und ich fuhr fort: »Der Horus Tarekenidal ist mein Bruder. Ich werde die Göttin zurück in ihren Schrein bringen, sobald ich ihn gesehen und gesprochen habe.«

 Amase rang die Hände. »Sprecht diesen Namen nie wieder aus! Es ist verboten, er existiert nicht! Der Horus ist Mankhabale Zekare.«

 »Was ist mit Tarek geschehen?«

 Der alte Mann hielt sich die Ohren zu weil er den verbotenen Namen nicht hören wollte oder weil ich aus Leibeskräften brüllte. Er humpelte hinaus. Ich packte die mir am nächsten stehende Zofe an den Schultern und schüttelte sie, dass ihre Schleier wild flatterten. »Was ist mit ihm? Ist er tot? Antworte mir!«

 »Nein, nicht tot«, stammelte sie. »Fort.«

 »Wo?«

 »Weit weg von hier. Erhabene, bitte du tust mir weh «

 Ich ließ sie los und sank zurück in den Sessel. »Schlimme Nachrichten, Daria«, seufzte ich. »Inzwischen ist mir vieles klar.«

 Sie brachte ihr Gesicht dicht an meins. »Ich verstehe kein Wort, Nefret. Hast du mit mir geredet?«

 Ich hatte Meroitisch gesprochen. Ich fasste ihre Hand.

 »Bitte, bleib bei mir, Daria. Unterhalte dich auf Englisch mit mir und vergegenwärtige mir immer wieder, wer ich bin.«

 [image:]

 Nach einer lähmenden Schrecksekunde fiel mein Blick auf die rechte Seite des Pylons, wo eine kleinere männliche Figur einem sitzenden König ein Anch ~ das Symbol des Lebens darbot. Der Kleine trug die geflochtene Seitenlocke der Jugendlichen und seine Nase war erheblich länger als die des Monarchen.

 Zekare schien recht angetan von seiner gelungenen Überraschung. Als er die Audienz für beendet erklärte, brachen wir schleunigst auf. Emerson murmelte immer wieder: »Oh Gott! Oh Gott, oh Gott!«

 Nachdem wir ein Stück durch den Eingangsbereich flaniert waren, sagte ich gedankenvoll: »Ich frage mich, wieso der neue Regent das Relief nicht entfernen ließ. Bestimmt hat Tarek es uns zu Ehren anbringen lassen, demnach ist er dort abgebildet.«

 Ramses wirkte leicht irritiert über sein Ebenbild die Nase war wirklich ein bisschen übertrieben gleichwohl hatte er wie üblich die Antwort auf meine Frage parat.

 »Die Kartusche ist ausgewechselt worden, Mutter. Du erinnerst dich, das war obligatorisch in Ägypten, sobald ein neuer Herrscher eingesetzt wurde. Die Darstellung als solche blieb erhalten; man veränderte nicht einmal die Gesichtszüge.«

 »Hmmm, ja«, bekräftigte Emerson. »Allmählich reime ich mir so einiges zusammen «

 »Lass uns das später erörtern, Vater«, unterbrach Ramses. Er deutete auf Amenislo, der vor uns her trottete.

 »Ganz recht, mein Junge, wir wollen schließlich keine Zuhörer«, zischelte Emerson. »Offenbar hat er die Seiten gewechselt. Und sich gegen seinen eigenen Bruder gestellt!«

 »Sämtliche Mitglieder der Aristokratie sind eng miteinander verwandt«, warf ich ein. »Bestimmt ist der neue Herrscher ein Cousin ersten, zweiten oder dritten Grades von Tarek. Um seinen Anspruch auf den Thron durchzusetzen, musste er irgendwie mit der königlichen Familie verbandelt sein.«

 Wir schwiegen, bis wir unsere Gemächer erreicht hatten. »Ramses, hol Daoud und Selim«, sagte Emerson. »Und Ihr« er deutete auf Amenislo, der sich lächelnd verneigte »verschwindet jetzt. Ab mit Euch. Lasst uns allein.«

 »Aber Emerson!«, entfuhr es mir. »Sei doch nicht so grob mit ihm.«

 »Setzt die da gleich mit vor die Tür«, knurrte Emerson mit einem unwirschen Nicken zu den Dienstboten. »Anders als Amenislo verstehen sie kein Englisch«, erwiderte ich. »Ich werde ihnen irgendwie klar machen, dass sie das Mittagessen servieren sollen. Daoud hat bestimmt Hunger und ich könnte auch einen Happen vertragen.«

 »Wie kannst du in dieser Situation ans Essen denken?«, erregte sich Emerson.

 »Wir müssen bei Kräften bleiben«, versetzte ich. »Wenigstens wissen wir jetzt, dass die Mädchen nicht in Gefahr sind.«

 Daoud setzte sich und aß mit gewohnt gutem Appetit, Selim hingegen war sichtlich aufgebracht. »Ramses sagt, dass sie Nur Misur geholt haben, als Priesterin für ihre falschen Götter«, schimpfte er. »Was sollen wir nun tun?«

 »Die Sitt Hakim macht einen Plan«, meinte Daoud. »Ja, sicher.« Ich hüstelte verlegen. »Aber wir müssen äußerst vorsichtig vorgehen. Diese Leute nehmen ihre Religion ungeheuer ernst und «

 »Red nicht solchen Kokolores, Peabody«, wetterte Emerson, dem jede Form der Glaubensausübung fern liegt. »In dieser wie in allen anderen mir bekannten Herrscherkasten ist die Religion doch nur ein Deckmäntelchen für politisches Kalkül. Wenn der neue König mächtig genug wäre, könnte er seine eigene Hohepriesterin einsetzen und auf Traditionen pfeifen.«

 »So ist er mit der Position der Gottesgemahlin, also der Heneshem, wohl auch verfahren«, räumte Ramses ein. »Du erinnerst dich doch, wie das in Ägypten gehandhabt wurde wenn ein neuer Monarch den Thron bestieg, ließ er seine Tochter von der herrschenden Gottesgemahlin als deren Nachfolgerin adoptieren. Nefrets Mutter war ein Ausnahmefall und sie starb während ihrer Amtsausübung. Vielleicht hatte sie eine Adoptivtochter, die dann ihren Platz eingenommen hat, aber nicht über ihre Macht verfügt. Angenommen, der Tyrann hätte der neuen Heneshem seine Tochter aufgedrängt «

 »Ja, ja«, meinte Emerson ungnädig. »Das ist ja alles hochinteressant, mein Junge, aber komm auf den Punkt.«

 Selim entfuhr ein verblüffter Seufzer. »Nefrets Mutter? Heißt das, sie war die Gottesgemahlin hier? Ich dachte, sie wäre bei Nur Misurs Geburt gestorben.«

 »Das ist die Version, die Nefret glaubt«, bemerkte ich. »Und du darfst ihr nie, nie etwas anderes erzählen, Selim. Ihre Mutter verlor den Verstand, sie verleugnete ihren Mann und ihr Kind und wusste nicht mehr, wer sie war. Sie ist tot und es gibt keinen Grund, warum Nefret die Wahrheit erfahren sollte, die sie nur kreuzunglücklich machen würde.«

 »Wenn das so ist«, meinte Selim gedehnt. Er strich nachdenklich über seinen Bart. »Eine Mutter, die ihr eigenes Kind verleugnet «

 »Sie war nicht mehr bei Sinnen«, sagte Daoud. »Dafür konnte sie doch nichts. Wäre Nur Misur sehr traurig, wenn sie es erführe?«

 »Ja«, erwiderte ich mit einem wehmütigen Lächeln. »Traurig und sehr, sehr unglücklich.«

 »Dann werde ich schweigen wie ein Grab«, beteuerte Daoud.

 »Ich auch«, bekräftigte Selim. »Für immer.«

 »Nachdem das geklärt ist«, schaltete Emerson sich ein, »können wir uns wieder auf das Wesentliche konzentrieren. Zekare besitzt vielleicht genug Macht, um die Stellung der Gottesgemahlin zu kontrollieren, aber offensichtlich braucht er uns und Nefret, um seine Regentschaft zu manifestieren.«

 »Ich kann mir nicht vorstellen, dass unser Einfluss derart groß ist beziehungsweise seine Position so schwach«, protestierte ich.

 Emerson hatte seine Tabakvorräte sparsam gehortet. Jetzt nahm er Pfeife und Tabaksbeutel heraus. Er behauptet, dass dieses widerliche Kraut seine kleinen grauen Zellen aktiviert. Das hoffte ich, denn wir brauchten dringend einen zündenden Geistesblitz.

 »Es muss aber so sein«, brummte er, »sonst wären wir nicht hier. Sag jetzt nicht, dass meine Logik hinkt, Peabody, sondern stell dich den Realitäten. Wir sind hier definitiv von einiger Bedeutung, sonst wären wir nicht auf jenem Pylon verewigt. Tarek war ein beliebter Monarch, vor allem bei den unteren Bevölkerungsschichten. Ein von reaktionären Adligen und dem Priesterstand gestützter Militärschlag hat ihn möglicherweise entmachtet. Diese frömmlerischen Bastarde stecken ihre Nasen doch dauernd in die Angelegenheiten des Staates.«

 Das war grober Unfug und ein Beispiel für Emersons tiefsitzendes Vorurteil gegen den Klerus, aber ich ließ es unkommentiert im Raum stehen. Die Priester des Aminre, Hauptgottheit des Heiligen Bergs, hatten Tareks Bruder bei der Machtergreifung unterstützt, zumal der Hohepriester schon damals einer seiner ärgsten Widersacher gewesen war.

 Daoud sah mich an. »Hast du schon einen Plan, Sitt?«

 »Grundgütiger, Daoud hat Recht«, platzte Ramses heraus. »Wir sollten taktisch planen, statt uns müßigen Spekulationen hinzugeben.«

 »Was schlägst du vor?«, erkundigte ich mich leicht gereizt.

 »Auf alle Fälle müssen wir schleunigst einen Weg finden, mit Tarek zu sprechen. Bestimmt hat er noch loyale Anhänger eine Oppositionspartei, die zwangsläufig im Untergrund agiert. Deren Mitglieder müssen wir ausfindig machen und ihnen unsere Unterstützung anbieten, im Gegenzug für ihre. Wir haben Waffen, allerdings nicht genug für alle. Ohne fremde Hilfe können wir die Mädchen nicht befreien.«

 »Klingt plausibel«, meinte Emerson genüsslich schmauchend. »Nicht zufällig sind unsere Diener diesmal keine Rekkit. Die Mehrheit dieses unterdrückten Volksstammes steht vermutlich hinter Tarek, hat aber keinen Einfluss, zudem gestaltet es sich schwierig, an die Leute heranzukommen. Ihr wisst doch noch, wie problematisch es damals war, die Genehmigung für einen Besuch in ihrem Dorf zu bekommen.«

 »Das ist der nächste Schritt«, sagte Ramses. »Oder der erste, wenn man so will. Wir müssen uns frei bewegen können. Soll heißen, wir überzeugen den neuen König, dass wir auf seiner Seite stehen. Vater, schaffst du es, dich bei dem Monarchen und bei Merasen beliebt zu machen?«

 »Jedenfalls leichter als du.« Emerson musterte seinen Sohn scharf.

 »Das dürfte nicht besonders schwierig sein«, überlegte ich laut. »Machtbesessene Menschen sind extrem empfänglich für Schmeicheleien.«

 »Das Einschleimen überlass ich dir«, knurrte mein Göttergatte. »Ich werde den Burschen einen Kompromiss vorschlagen: unsere Loyalität, wenn nötig öffentlich demonstriert, im Austausch für die Erlaubnis, dass wir die Reliefe in den Tempeln kopieren und die Gräber erforschen dürfen.«

 »Wer den Vater der Flüche kennt, würde ihn niemals für illoyal halten«, sagte Selim, der die Diskussion stirnrunzelnd verfolgt hatte.

 »Da kennt er mich aber schlecht.« Emerson grinste selbstgefällig.

 »Er kennt dich immerhin so gut, um sich an fünf Fingern einer Hand abzuzählen, dass du hier nicht Wurzeln schlagen willst«, konterte ich. »Du musst ihn fragen, wann er unsere Abreise billigt. Er wird dich natürlich hinhalten, er kann es sich nämlich gar nicht leisten, uns gehen zu lassen, ob mit oder ohne Nefret.«

 Darauf erhob sich allgemeiner Protest. »Selbstverständlich lassen wir sie nicht hier!«, sagte ich mit Bestimmtheit. »Aber da uns momentan die Hände gebunden sind, müssen wir so tun, als glaubten wir sämtliche Lügen und Ausflüchte des Usurpators insbesondere auch hinsichtlich Nefret. Die Hohepriesterin dient nicht ihr ganzes Leben lang. Sobald sie eine Nachfolgerin bestimmt hat «

 »Weißt du, was mit der Hohepriesterin geschieht, nachdem sie ihre Stellung aufgibt?«, fragte Ramses kleinlaut.

 »Ich kann es mir denken. Aber das ist hier nicht Thema, Ramses. Wir müssen Zeit gewinnen, um Tarek zu finden, und gemeinsam überlegen, wie wir den Despoten stürzen können.«

 »Wo ist dieser Freund, dieser Tarek?«, wollte Selim wissen.

 »Gute Frage«, seufzte Ramses. »Vermutlich hält er sich gut versteckt, denn sonst hätte der König ihn und seine Anhänger längst getötet. Verständlicherweise hat der neue Herrscher ein Interesse daran, eine Palastrebellion im Keim zu ersticken. Das Problem ist, dass wir die Heilige Stadt und ihre Umgebung so gut wie nicht kennen, da man uns mehr oder weniger wie Gefangene bewacht.«

 »Was meint ihr, ob Tarek weiß, dass wir hier sind?«, forschte ich.

 »Wenn nicht, erfährt er es bald. Der Thronräuber kann sich unser Prestige nur dann zunutze machen, wenn er unsere Präsenz bekannt gibt. Trotzdem, Tarek wird bestimmt nicht an uns herantreten. Wäre ja auch idiotisch von ihm, in die Stadt zu kommen, wo man es auf seinen Kopf abgesehen hat.«

 »Wir brauchen mehr Hintergrundinformation«, erklärte ich. »Ich schlage vor, wir bitten um eine weitere Audienz beim König. Dann präsentieren wir ihm eine Liste unseren Forderungen. Als Erstes will ich Nefret sehen.«

 »Ich teile deine Besorgnis, Peabody«, meinte Emerson. »Trotzdem sollten wir in dieser Hinsicht nichts übereilen.« Er schlenderte zu der Wand rechts von ihm und begann, die gemalten Reliefe zu inspizieren.

 »Emerson«, sagte ich, »wenn du anfängst, Inschriften zu kopieren oder Zeichnungen anzufertigen, werde ich werde ich «

 »Am besten unterstützt du mich dabei«, grummelte Emerson über seine Schulter. »Wir müssen den alten Zekare überzeugen, dass unsere Faszination für die Kultur des Heiligen Berges ungeheuer ausgeprägt ist und wir uns deshalb auf seine Seite schlagen ähm wenigstens vorübergehend.«

 »Du hast Recht.« Ich nickte anerkennend. »Gute Idee, Emerson.«

 »Also, was liegt an?«, wollte Daoud wissen. »Kann ich in Ruhe zu Ende essen? Gibt es noch Nachschub?«

 »Lass dir ruhig Zeit.« Ich bedeutete den Dienern, die Schüsseln erneut zu füllen. »Wir können sowieso nichts unternehmen, bis morgen, Emerson? Viel länger halte ich diese Ungewissheit nämlich nicht aus.«

 »Meine liebe Peabody, übe dich in Geduld und fertige zur Ablenkung eine deiner berühmten kleinen Listen an. Selim, sei so gut und hol ihr Notizbuch und Stift.«

 »Emerson, ich lass mich von dir nicht bevormunden!«

 »Das würde ich nicht im Traum versuchen, mein Schatz.«

 »Na dann «, hob ich an. »Um es kurz zusammenzufassen: Merasen wurde nicht von Tarek, sondern von dem neuen Regenten geschickt, da dessen Position ungefestigter ist, als er uns weismachen will. Für seine geglückte Mission bekam Merasen die Zusage einer höheren Stellung, vielleicht sogar die des Thronerben. Trotzdem merkwürdig, dass der König seinen Sohn auf eine derart gefahrvolle Reise schickt.«

 »Es sei denn, er hat so viele Söhne, dass er ein paar davon entbehren kann«, meinte Ramses zynisch. »Der Monarch scheint Merasen ohnehin nicht wirklich zu trauen. Würde ich auch nicht. Ist euch eigentlich nicht klar, dass er in Tareks Familie aufgewachsen sein muss, wo er Englisch lernte und anderes?«

 »Das liegt nahe«, meinte ich gedehnt. »Der Junge hat offenbar keine moralischen Skrupel. Jetzt hat er sich mit irgendjemandem zusammengetan und dieser Jemand kann einen Kompass lesen und eine Karawane zusammenstellen. Weiß der König das überhaupt oder treibt Merasen auch mit ihm ein doppeltes Spiel?«

 Selim kam in den Raum zurückgestürmt. »Die Gewehre«, rief er. »Die Gewehre sind weg!«

 8. Kapitel

 »Es ist einzig und allein meine Schuld«, beteuerte Ramses niedergeschlagen. »Ich war dagegen, bei einer Audienz mit dem König Waffen zu tragen.«

 »Nein, meine«, rief Selim. »Ich hätte sie bewachen sollen.«

 »Ich hätte sie mit einem Fluch belegen sollen«, brüllte Emerson und ballte die Fäuste.

 Die drei liefen völlig aufgelöst durch den Raum und rangen die Hände, während Daoud seelenruhig sitzen blieb und darauf wartete, dass sie wieder zur Vernunft kämen.

 »Was passiert ist, ist passiert«, versuchte ich besänftigend einzuwirken. »Sind alle weg?«

 »Ja.« Emerson nickte verdrossen. »Wir haben unsere Flinten und Pistolen in den Zimmern zurückgelassen. Sie müssen heute Nacht gestohlen worden sein. Die übrigen Waffen und der Großteil der Munition waren in einem Karton verpackt. Auch der ist weg aber das restliche Gepäck wie Kameras, Notizbücher und Exkavationsausstattung ist noch da.«

 »Sprichst du von den Gewehren?«, warf Daoud ein.

 »Ja«, stöhnte Selim gereizt. »Flinten, Pistolen, Munition alles wurde geklaut.«

 »Nicht alles«, widersprach Daoud. Er griff in den Ausschnitt seiner Robe und zog eine Pistole heraus. »Die Flinte liegt in meinem Bett.«

 Ich habe selten drei dermaßen verdutzte Gesichter gesehen. Ramses erholte sich als Erster. »Daoud, du bist einfach genial. In deinem äh Bett, sagst du?«

 »Ja«, erwiderte Daoud verblüfft. »So lernen es die Soldaten. Ich hab einmal gehört, wie ein Offizier folgende Anweisung gab: Dies ist dein Gewehr. Iss damit, schlaf damit. Beim Essen war mir die Flinte lästig, deshalb hab ich mit der Pistole gegessen, aber mit beiden Waffen geschlafen.«

 Emerson blieb der Mund offen stehen. »Grundgütiger! Prima gemacht, Daoud. Eine Pistole und ein Gewehr sind allerdings «

 »Besser als gar nichts«, fiel ich ihm ins Wort. »Dass die anderen Waffen weg sind, ist zwar tragisch, aber nicht zu ändern. Jetzt heißt es, die Nerven zu bewahren. Selim, hol die Kameras und unsere Notizbücher. Wir verfahren so, wie Emerson es weitsichtig vorgeschlagen hat.« Die Laune meines Gemahls hob sich darauf etwas. »Womit fangen wir an?«

 »Mit einem Gesamtplan von diesem Palast«, erwiderte ich. »Einschließlich der Vorrats- und Dienstbotenkammern.«

 Damit verbrachten wir den Rest des Nachmittags. Wir machten uns bergeweise Notizen und schossen willkürlich irgendwelche Photos. Die Dienstboten, die geflüchtet waren, als Emerson sich über die verschwundenen Waffen aufgeregt hatte, wagten sich zaghaft aus ihren Verstecken und beobachteten uns klammheimlich. Ich redete freundlich lächelnd auf sie ein und hielt meine Mitstreiter ebenfalls dazu an. Eine der jungen Frauen fand schließlich den Mut, uns auf Schritt und Tritt zu folgen, wenn auch mit einigem Sicherheitsabstand.

 Unsere Studien waren extrem oberflächlich und kein bisschen wissenschaftlich angelegt, aber das konnten die Dienstboten ja nicht wissen. Einige der in die Felsen getriebenen Kammern waren regelrechte Verschläge, kaum zwei Meter breit und zwei Meter hoch leer, staubig und extrem heiß. Andere wurden als Küchen und Schlafquartiere für das Personal benutzt. Ein weitverzweigtes Schachtsystem sorgte für die Belüftung.

 Staubig und verschwitzt kehrten wir in den Salon zurück.

 »Tja.« Emerson rieb sich die Hände. »Das eine oder andere war doch ziemlich aufschlussreich, oder? Ramses, kannst du mit der Skizze anfangen?«

 »Ich werde um etwas zu trinken bitten«, verkündete Selim. Er winkte der jungen Frau, unserer hartnäckigsten Verfolgerin. Sie schien ihn auf Anhieb zu verstehen.

 Ich sagte: »Wenn ihr mich bitte entschuldigt, ich möchte mich kurz erfrischen.«

 »Mach nicht so lang«, rief Emerson. »Ich hab eine kleine Überraschung für dich, Peabody.«

 Eines der Dienstmädchen assistierte mir fröhlich summend. Sie half mir in ein sauberes Gewand und band mir eine rotblaue Schärpe um die Taille. (Vorsichtshalber steckte ich den Gehschlitz mit ein paar Sicherheitsnadeln zusammen.) Als ich in den Salon zurückkam, hielt Emerson die Hände hinter dem Rücken. »Du siehst hinreißend aus, Peabody. Rat mal, was ich für dich hab.«

 Ich wünschte, ich hätte das Kompliment zurückgeben können. Immerhin hatte er sich die Hände gewaschen. Ich brachte es nicht übers Herz, seine »Überraschung« richtig zu erraten. Er hatte nämlich den ganzen Nachmittag tapfer ein Lächeln aufgesetzt, das inzwischen wie angeklebt wirkte.

 »Aber Emerson, was mag das wohl sein!« Ich kicherte mädchenhaft verzückt und klatschte in die Hände, als Emerson eine Flasche Whisky hervorzauberte.

 »Ich hab ihn die ganze Zeit aufgehoben«, erklärte er. »Und heute Abend genehmigen wir uns einen, was Ramses?«

 »Ja, Sir, gern.«

 Wir machten es uns gemütlich. Selim und Daoud tranken Tee. Emerson prostete uns zu: »Auf ein erfolgreiches Ende unserer Mission. Kann ich jetzt endlich aufhören zu grienen, Peabody? Mein Gesicht ist schon ganz starr.«

 »Aber natürlich, mein Lieber. Ich finde, wir haben unsere Sache gut gemacht. Nach unserer heutigen Darbietung glaubt der König bestimmt, dass wir die Situation akzeptieren.«

 »Grrr!«, schnaubte Emerson, der sich für einen Moment vergaß. »Ramses, hast du irgendwas bemerkt? Du warst ziemlich lange in einem der hinteren Räume.«

 »In dieser Kammer«, sagte Ramses und zeigte uns eine grobe Skizze, »verläuft entlang einer Wand eine erhöhte Steinbank, so ähnlich wie die in dem Palast, wo wir damals wohnten.«

 »Aha!«, entfuhr es Emerson. »Die versteckte Falltür, die sich öffnen ließ und den Zugang zu den unterirdischen Gängen ermöglichte?«

 »Genau, Sir. Diese hier hat einen identischen Mechanismus, der aber leider nicht funktionierte.«

 Er war bedrückter, als ich vermutet hatte. »Trink deinen Whisky«, empfahl ich ihm.

 »Ja, Mutter«, murmelte er abwesend.

 Er aß sehr wenig an jenem Abend. Um ihn aufzumuntern, schlug ich vor: »Bei der nächsten Audienz bitte ich den König, Nefret besuchen zu dürfen. Die Priesterinnen leben völlig zurückgezogen, aber ich als Frau bekomme vielleicht die Erlaubnis. Falls ja und ich werde sehr hartnackig sein , berichte ich dir nachher, wie es ihr geht und wo sie ist.«

 »Gute Idee, Mutter«, antwortete Ramses nicht unbedingt fröhlich, aber auch nicht mehr ganz so pessimistisch. »Wir müssen einen Weg finden, um direkt mit ihr zu kommunizieren. Wie ich Nefret kenne, lässt sie sich nicht lange verschaukeln. Überzeug sie, dass sie durchhalten muss und dass wir mit unseren Aktivitäten auf Zeit spielen «

 »Ja, mein Junge, genau das schwebte mir auch vor.« Ramses widmete sich wieder seiner Skizze und Emerson und ich gingen im Garten spazieren. Es war ein angenehmes Fleckchen in der Dämmerung, mit rankenüberwucherten Mauern und einem blaugefliesten Teich. Die Lotusblüten hatten ihre Knospen geschlossen, doch ihre grünsamtenen Blätter schaukelten im Wind, versprühten kristallklare Tropfen, vollendet geformt wie Quecksilberperlen. Mein Gemahl ist keineswegs immun gegen die Schönheiten der Natur, doch an jenem Abend hatte er nur Augen für die Felswände. Er musste auf eine niedrige Steinbank klettern, um darüber zu spähen, denn sie waren an die drei Meter hoch.

 »Und?«, fragte ich. »Siehst du irgendwelche Wächter?«

 »Die sind hier überflüssig. Auf der anderen Seite fällt das Gewölbe steil ab, in eine ziemlich tiefe Kluft. Wenn wir Seile hätten, kämen wir vermutlich problemlos hinunter.«

 »Sinnlos, solange wir nicht wissen, wie wir da wieder hochkommen und wohin wir dann gehen müssen.«

 »Ganz recht«, seufzte Emerson. »Ich schick jetzt die verdammten Diener weg, ja?« Und das tat er dann auch mit ausladenden Gesten.

 »Emerson«, sagte ich, als er auf mich zutrat. »Versteh mich bitte nicht falsch, aber ich bin wirklich nicht in der Stimmung für ähm na das. Nicht heute Abend. Und nicht mit diesem unsäglichen Bart.«

 »Meine liebste Peabody.« Er bedachte mich mit vorwurfsvollem Blick. »Daran hatte ich auch gar nicht gedacht. Na ja um ehrlich zu sein, denke ich ständig daran, aber das ist nicht der ausschlaggebende Grund, weshalb ich mit dir allein sein möchte. Sie haben Nefret entführt; ich lasse nicht zu, dass diese Halunken dich auch noch verschleppen.«

 Ich fasste seine ausgestreckten Hände. »Mein geliebter Emerson. Verzeih mir.«

 »Entschuldigung angenommen. Öh ist das dein Ernst mit dem Bart?«

 Ich nickte entschieden.

 Emersons Nähe war zwar tröstlich, trotzdem hatte ich Mühe einzuschlafen. Ich wünschte mir sehnlichst, im Traum Abdullah zu begegnen, möglicherweise hatte er ja einen Rat für uns.

 In diesem schläfrigen Dämmerzustand durchbrach ein schwacher Laut die Stille. Die flackernde Öllampe, die neben dem Bett stand, erhellte nur einen Teil des Raums und warf zerfurchte Schatten an die Wände. Das Geräusch war vom Vorhang her gekommen. Ich lag auf meiner Seite und spähte in diese Richtung, aber die wuchtige Gestalt meines Göttergatten er lag auf dem Rücken, die Arme über der Brust verschränkt wie ein Pharao versperrte mir die Sicht auf den unteren Teil des Vorhangs. Da war wieder dieses Geräusch Nein, dachte ich, jetzt klang es anders zunächst hatte es sich wie ein Schlurfen angehört und jetzt, als hielte jemand den Atem an. Vielleicht war es Ramses, der nach Eindringlingen Ausschau hielt. Oder oder der Eindringling selbst! Mein Herzschlag beschleunigte. Reglos daliegend, wartete ich darauf, dass er sich anschlich. Falls sie darauf spekulierten, dass ich allein schlief, hatten sie bestimmt nur einen Entführer geschickt. Dann würde ich kurzerhand über Emerson klettern und meinen Schirm zücken, mit einem Gegner wurde ich schon noch fertig! Waren es jedoch mehrere, müsste ich sie so lange in Schach halten, bis Emerson richtig wach war, was erfahrungsgemäß eine Weile dauerte.

 Mein Kampfgeist war erwacht, trotzdem mochte ich nichts überstürzen. Es war möglich wenn auch eher unwahrscheinlich, dass Tarek von unserer Ankunft erfahren hatte und die Kommunikation mit uns suchte, heimlich und im Dunkel der Nacht.

 Jedenfalls war er waren sie nicht in Eile. Die Sekunden verstrichen. Der Vorhang bewegte sich langsam zur Seite und ein blasses Oval tauchte in der rabenschwarzen Öffnung auf. Ein Gesicht, was sonst! Die Züge konnte ich jedoch nicht erkennen. Ich spürte den Blick auf mir ruhen von brennenden, bohrenden Augen und vernahm einen geräuschvollen Atemzug.

 Emerson entfuhr ein Schrei. »Peabody!« Mit einer Hand tastete er hektisch nach mir. Es war die falsche. Ich lag auf der anderen Seite.

 Das Gesicht verschwand, der Vorhang fiel zurück. Ich schrie: »Verflixt noch mal! Emerson, wach auf!« Ich entwischte ihm, sprang aus dem Bett und rannte zu dem Vorhang. Zu spät. Es war niemand mehr da.

 [image:]

 »Brennende Augen, tsts«, grummelte Emerson. »Du hast selbst zugegeben, dass du das Gesicht nicht erkennen konntest.«

 »Ich habe förmlich den Blick gespürt, Emerson. Ramses, ich glaube, ich könnte einen kleinen Whisky vertragen.«

 Von Emersons und meinem Geschrei aufgewacht, kamen die anderen zu uns gelaufen und fanden uns umschlungen im Salon. Es war keine liebevolle Umarmung, mein Angetrauter glaubte nämlich, dass ich einen Albtraum gehabt hätte, und suchte zu verhindern, dass ich mich gegen die Tür warf. Sie war, wie er mir wiederholt demonstrierte, verschlossen.

 Ramses holte den Whisky, unterdessen diskutierten wir diese neuerliche Entwicklung.

 »Du hast geträumt«, meinte Emerson. »Die Tür ist verriegelt. Also konnte niemand durch sie verschwinden.«

 »Doch, indem er sie von der anderen Seite wieder verriegelte, nachdem er draußen war«, schnaubte ich. »Emerson, wenn du meinst, dass ich nicht zwischen Traum und Wirklichkeit unterscheiden kann Hmmm.«

 Niemand nahm Notiz von meiner augenblicklichen Verwirrung. Ramses raufte sich die zerzausten Locken und sagte taktvoll: »Noch mal von vorn, Mutter. Und lass nichts aus.«

 Also gut. Ich ließ das von Emerson beanstandete Adjektiv aus, berief mich aber trotzdem auf die Augen. »Wir alle kennen das Gefühl, wenn man lange und intensiv gemustert wird. Ich sah ein Gesicht und eine Hand, die den Vorhang beiseite schob. Wenn Emerson ihn nicht verscheucht hätte, wäre ich ihm mit meinem Schirm gefolgt. Vielleicht hätte ich ihn sogar geschnappt!«

 »Hast du aber nicht«, muffelte Emerson. »Glaubst du tatsächlich, du hättest ihn aufhalten können? Du hattest nicht mal deinen Sonnenschirm zur Hand!«

 »Den konnte ich so schnell nicht finden.«

 »Pah«, schnaufte Emerson. »Sie hätten bestimmt nicht nur einen Mann geschickt.«

 »Und wenn es nun Tarek war?«

 »Tarek und seine Anhänger halten sich versteckt. Dieser angebliche Besucher entwischte durch die Vordertür, die von Zekares Leuten bewacht wird.«

 »Woher willst du das so genau wissen?« Wir funkelten einander böse an.

 »Es war kein Traum«, sagte Selim. Er war auf allen vieren im Raum herumgekrochen und hatte den Boden inspiziert. Jetzt erhob er sich und hielt uns die geöffnete Faust hin.

 Auf seinem braunen Handteller lag ein kleines, rundes Objekt: ein weißer Knopf.

 [image:]

 Am Frühstückstisch trank Emerson seinen Kaffee bei weitem lustloser als tags zuvor. »Das beweist, dass sie Kontakt zur Außenwelt haben«, erklärte er. »Nicht nur mit den weiter westlich gelegenen Regionen, sondern auch mit Handeltreibenden aus dem Osten.«

 »Hier benutzt man keine Knöpfe«, bekräftigte ich. »Und dieser stammt eindeutig von einem Männeroberhemd.«

 »Bist du dir auch ganz sicher, dass er nicht von einem meiner Hemden stammt?«, bohrte Emerson.

 »Leider Fehlanzeige ich habe deine und Ramses Hemden genauestens untersucht. Zudem ist dieser Knopf etwas größer als üblich. Vermutlich ein deutsches oder französisches Fabrikat.«

 Emerson und Ramses wechselten vielsagende Blicke.

 »Wieso weigerst du dich hartnäckig, die Tatsachen zu akzeptieren?«, fragte ich ärgerlich. »Wir waren doch einer Meinung, dass Merasen einen Verbündeten haben muss, der die Übergriffe auf unsere Männer verantwortet und der ihn hierher begleitet hat. Er ist immer noch hier. Klingt doch vollkommen logisch, oder?«

 »Du und deine Logik, grrr!« Emerson funkelte mich an. »Hölle und Verdammnis, es muss schließlich nicht derselbe Mann sein!«

 »Der Verdächtige ist mit ziemlicher Sicherheit «, begann ich, aber Ramses fiel mir ins Wort.

 »Entschuldige Mutter, aber momentan halte ich jede Spekulation für verfrüht. Sollen wir uns nicht besser bereithalten, für den Fall, dass der König uns holen lässt?«

 »Ja sicher«, bekräftigte Emerson. »Und wenn, dann müssen wir überrascht und skeptisch wirken. Kommt, gehen wir wieder an die Arbeit.«

 Als der Morgen ohne Unterbrechung verstrich, beschlich mich allmählich der leise Verdacht, ob wir unsere Bedeutung für das neue Regime nicht doch überschätzt hätten. »Unwahrscheinlich«, meinte Emerson. »Er spielt genauso auf Zeit wie wir und wer zuerst nachgibt, büßt an Prestige ein. Reich mir mal das Stück Zeichenpapier rüber, ja?«

 Wir hatten Arbeitsteilung vereinbart: Ramses erkundete nach wie vor die hinteren Räume, gleichwohl hofften wir, dass unsere umtriebigen Aktivitäten im Salon das Interesse der Bediensteten finden würde. Gegen Mittag hatten wir einiges an Publikum um uns versammelt und ich wollte gerade die Mittagspause einläuten, als sich der von uns als Vordertür bezeichnete Vorhang bewegte. Dieser teilte sich und Graf Amenislo stürmte an zwei Wächtern vorbei in den Raum. Seine Perücke saß schief auf dem Kopf. Er stürzte sich auf Emerson und zerrte ihn am Ärmel.

 »Schnell! Schnell! Kommt, kommt!«

 Emerson wandte sich herablassend zu ihm um. Amenislo ließ die Hände sinken, als hätte er sich verbrannt.

 »Wir reagieren nicht auf Befehle von Subalternen«, bemerkte Emerson würdevoll. »Wir sind schwer beschäftigt.«

 Amenislo fiel auf die Knie und rang die Hände. »Der König schickt nach euch. Kommt, Beeilung!« Er runzelte die Stirn, als suchte er krampfhaft nach einem Begriff, den er eher selten verwendete. »Piiitte!«

 »Das soll vermutlich Bitte heißen«, überlegte Emerson laut. »Klingt doch schon viel besser, findest du nicht, Peabody? Sollen wir ihn noch ein Weilchen zappeln lassen, bis er so richtig in Rage ist?«

 Amenislo stöhnte auf. »Ich will tot umfallen «

 »Das will ich sehen«, bemerkte Emerson trocken. »Aber Spaß beiseite.« Er brüllte so elanvoll, dass der Graf zusammenzuckte. »Ramses!«

 Ramses kam angelaufen. »Alles in Ordnung, mein Junge«, grinste sein Vater. »Ich wollte dich nicht erschrecken. Wir sind zu einer Audienz bei Seiner Majestät eingeladen.«

 Unser Sohn sah verwundert zu Amenislo, der hektisch durch den Raum schwirrte, als könnte er uns damit zum Aufbruch bewegen. »Was ist denn mit ihm los?«, erkundigte sich unser Sohn.

 »Er meint, dass wir uns beeilen sollen«, sagte Emerson, unverrückbar wie eine antike Säule.

 »Ja, ja, Beeilung, Beeilung!« Der Blick des Grafen glitt von Emersons unbeteiligtem Gesicht zu der ebenso ausdruckslosen Miene unseres Sohnes, dann versuchte er es in seiner Verzweiflung noch einmal mit dem Zauberwort: »Piiitte? Piiitte!«

 Emerson machte gnädig einen Schritt in Richtung Tür. »Denk an deinen Schirm, Peabody«, meinte er.

 Ich nahm den Schirm und den Arm, den Ramses mir bot, und wir folgten Emerson und dem Adligen. Emerson schlurfte wie ein Trauergast auf einer Beerdigung. Der Graf wurde zunehmend nervös.

 »Irgendwas liegt da im Argen«, bemerkte Ramses.

 »Scheint mir auch so«, antwortete ich milde besorgt. Amenislo hinzuhalten, war mir eine innere Genugtuung gewesen, aber wenn nun in der Zwischenzeit irgendetwas schief gelaufen war für uns wohlgemerkt? Womöglich hatten sie Tarek geschnappt! Oder es war irgendetwas mit Nefret?!

 »Kannst du vielleicht ein bisschen schneller gehen, Emerson?«, drängte ich.

 Der kleine Thronsaal war menschenleer weit und breit keine Wachen. Amenislo winkte uns hastig weiter. Nachdem wir eine Reihe von Kammern und Gängen passiert hatten, hörte ich ein eigenartiges Geräusch ein Brummen wie in einem Wespennest. Es schwoll an, bis wir den Raum betraten, wo der Monarch uns schon erwartete.

 Er war nicht allein. Merasen war dort, aber auch andere hochrangige Personen sowie einige Priester in ihren schneeweißen, gefältelten Gewändern. Zekare stand vor einem bogenförmigen Durchlass einer geöffneten Fensterflucht mit halbhoher Brüstung. Statt formeller Robe trug er ein langärmliges Hemd und einen kurzen Rock, beides bunt und kunstvoll bestickt. Ein Schwert steckte in einer Scheide an seinem Gürtel.

 Amenislo fiel vor ihm nieder. Der König ignorierte ihn wie einen lästigen Käfer. Stattdessen winkte er uns vor.

 Die Öffnung erinnerte mich an das Fenster der Erscheinung in den ägyptischen Palästen, wo der König sich seinen Anhängern präsentierte und die Getreuen mit einem goldenen Kragen belohnte. Zekare trat beiseite, als wir näher kamen.

 Unterhalb der Balustrade befand sich ein gefliester Hof oder Platz, in den die Hauptallee mündete. So weit das Auge reichte, waren Platz und Allee von Menschen gesäumt Männer, Frauen und Kinder und auch die schmächtigen, dunkelhäutigen Rekkit. Hoch gereckte Hände schwangen Steine und angespitzte Stöcke, der Lärm war ohrenbetäubend. Was sie riefen, war unverständlich, vom Klang her aber zweifellos feindselig. Die Menge wogte nach vorn und zurück, kam aber nicht näher, und das aus gutem Grund: Unter dem Fenster stand ein kampfbereites Bataillon von Soldaten mit Speeren und Pfeilen.

 Bei unserem Erscheinen wurde es schlagartig still. Ein Meer von Gesichtern starrte zu uns hinauf. (Eine zugegeben triviale, aber veranschaulichende Metapher.) Durch die Stille rollte der Bariton des Monarchen.

 »Sie sind gekommen, die Einzigartigen, wie ich es versprach. Und jetzt geht nach Hause.«

 Niemand rührte sich. Der König biss sich nervös auf die Lippe. »Sprecht zu ihnen«, befahl er. »Sagt ihnen, dass ihr in Freundschaft zu mir gekommen seid. Sagt ihnen, sie sollen sich «

 »Zerstreuen«, murmelte Ramses, bevor ich mich einschalten konnte.

 »Einen feuchten Kehricht werde ich tun«, wetterte Emerson. »Grundgütiger, die Nachricht von unserer Ankunft hat sich wie ein Lauffeuer verbreitet.«

 »Vater, wir müssen tun, was er sagt«, drängte Ramses. »Sonst haben wir ein blutiges Massaker zu verantworten. Da unten sind Frauen und Kinder.«

 »Ach verflucht«, murrte Emerson leicht betreten. »Du hast natürlich Recht, mein Junge. Sprich du zu ihnen. Ich würde bloß kläglich herumstottern, zumal mein Wortschatz begrenzt ist.«

 Unser Sohn lehnte sich über den breiten Sims und hob die Hände. Sämtliche Blicke waren auf ihn gerichtet. Es schien, als hielte die riesige Menschenmenge den Atem an.

 Ich verstand zwar nicht jedes Wort, aber das Wesentliche begriff ich. Er sei der Bruder der Dämonen er deutete auf die abstruse Figur auf dem Pylon und alle drehten die Köpfe zu der Säule und dann wieder zu ihm. Er sei mit den anderen Einzigartigen zurückgekehrt, um ihnen Frieden und Wohlstand zu bringen. »Geht jetzt brav nach Hause, dann wird niemandem etwas geschehen«, fuhr er fort. »Wir werden wieder zu euch sprechen.«

 »Nicht schlecht«, raunte ich Emerson zu. »Er hat es geschickt vermieden, dem König unsere Loyalität auszusprechen.«

 »Tatsächlich? Ich hab ehrlich gesagt nicht viel verstanden.«

 »Du musst dich dringend mit der Sprache auseinander setzen«, sagte ich scharf. »Ramses, sie zerstreuen sich nicht. Was hat das zu bedeuten?«

 »Ich mutmaße da eine gewisse Skepsis«, antwortete er trocken. »Kann man ihnen kaum verübeln; ich hab nicht viel Ähnlichkeit mit der Karikatur auf dem Pylon. Tretet ans Fenster, damit sie euch in Augenschein nehmen können. Ihr braucht nicht zu reden, winkt einfach salbungsvoll und lächelt wohlwollend.«

 Seine Taktik ging auf. Sobald Emerson ins gleißende Sonnenlicht trat, war auch der letzte Zweifel ausgeräumt. Unmöglich, dessen kraftstrotzende Gestalt und die saphirblitzenden Augen zu imitieren (auf dem Pylon hatte man sich große Mühe gegeben). Das Schweigen schlug in frenetischen Jubel um, und als ich mich über die Brüstung lehnte und meinen Sonnenschirm schwenkte, kannte die Menge kein Halten mehr.

 »Geht nach Hause«, rief ich. »Geht mit unserem ähm wie lautet noch gleich die Übersetzung für Segen, Ramses?«

 Langsam, widerstrebend zerstreute sich die Menge. Etliche starrten weiterhin gebannt zu der Fensteröffnung. Einige weinten.

 »Und jetzt«, frohlockte Emerson, »befinden wir uns in einer ausgezeichneten Verhandlungsposition.«

 Aus Manuskript H

 Die Verhandlungen fanden in dem kleinen Thronsaal statt. Zekare ließ sämtliche Geschütze auffahren, weltlich wie geistlich die Hohepriester des Aminre und der Isis, den Kommandeur der Palastwachen, den Großwesir sowie Hinz und Kunz, wie seine Mutter später anmerkte. Und Merasen. Zwei der Offiziere waren Söhne des Königs, große, soldatische Männer und augenscheinlich älter als Merasen. Alle trugen Festtagsstaat, die Priester jungfräuliches Weiß, der Kommandeur einen Helm, mit Federn besetzt wie ein Hahnenschwanz; wohin man blickte, schimmerte Gold, blitzten edle Steine.

 Falls man sie damit beeindrucken wollte, hatte man sich verkalkuliert. Die beiden Priester tauschten giftige Blicke aus jene Priesterschaften waren von jeher Gegner gewesen , der Kommandeur fixierte Emerson unablässig. Merasen flanierte durch den Raum und brüstete sich damit, dass er die Einzigartigen zurückgebracht habe, die beiden älteren Prinzen beobachteten ihn mit Argusaugen.

 Ramses hatte sich ursprünglich als Dolmetscher anbieten wollen gut möglich, dass er Merasen damit eins auswischen wollte , beschloss dann aber, seine Sprachkenntnisse nicht öffentlich zu demonstrieren. Man plaudert freimütiger, wenn man glaubt, dass man nicht verstanden wird, und er wollte eruieren, wie exakt Merasen ihre Fragen und die Antworten des Königs wiedergab.

 Emerson begann mit einer kleinen Rede. Sie, die Einzigartigen, seien hocherfreut über die ihnen erwiesenen Ehrbezeugungen. Die kleinen Querelen der Königtümer kümmerten sie nicht im Geringsten; sie seien Wissenssucher und in erster Linie zum Heiligen Berg gekommen, um Zeichnungen und Photos zu machen. Diesen Begriff musste Merasen genauer erläutern, ansonsten war seine Übersetzung ziemlich korrekt. Die Antwort des Regenten, ein heftiges Nicken und ein wohlgefällig breites Grinsen, bedurfte keiner näheren Erklärung.

 Falls der Bursche glaubte, wir machten es ihm so leicht, war er schief gewickelt. Emerson ging zum Geschäftlichen über. »Sobald wir unsere Arbeit beendet haben, reisen wir wieder ab. Und dafür werdet ihr uns eine Kamelkarawane bereitstellen.«

 Diesmal mutete das Nicken weniger enthusiastisch an, das Grinsen verkniffener. Merasen äußerte sich unabhängig von Seiner Majestät. »Der König hofft, dass ihr lange bleiben werdet.«

 »Kann ich auch ein paar Fragen stellen, Vater?«, wollte Ramses wissen.

 Das zog sich hin. Merasens Übersetzung der königlichen Antworten wurde zunehmend ungenau und der Regent sichtlich ungehalten. Die Umstehenden hielten sich bis auf leises Gemurmel und gelegentliches Stirnrunzeln geflissentlich zurück.

 Die Diskussion endete abrupt, als der Monarch aufstand. »Wir werden das vertagen. Ihr mögt jetzt gehen.«

 Er stakste durch einen der verhängten Durchgänge hinter der Empore. »Soll heißen, wir sind entlassen«, knurrte Emerson. »Gehe ich recht in der Annahme, dass er noch irgendwas sagte, was Merasen nicht übersetzt hat?«

 »Du bist ganz schön misstrauisch, Vater«, versetzte Ramses. »Ich erzähls euch nachher, wenn wir allein sind.«

 Merasen war seinem Vater gefolgt, worauf die anderen nach und nach den Saal verließen. Der Kommandeur der Palastwachen richtete seine Männer zunächst in Reih und Glied aus. Als wäre ihm blitzartig eine Idee gekommen, schoss Emerson zu ihm.

 »Gut, Eure Leute«, lobte er. »Ihr, guter Führer.«

 Statt einer knappen Verneigung stand der Bursche stramm, wie ein Subordinierter vor einem General. »Ich kenne die Geschichten«, stammelte er. »Der Speer mitten durch den Körper, bis er eine Handbreit hinter seinem Rücken wieder austrat. Harsetef hat es mir erzählt «

 Emerson, der nur ein paar Worte verstand, strahlte bei der Erwähnung des ihm bekannten Namens. »Ja, ja, Harsetef. Mein Freund. Er war dabei.«

 »Mein Freund«, wiederholte der Offizier. »Ihr habt ihm und seiner Familie das Leben gerettet.«

 Ramses übersetzte Letzteres. Emerson winkte ab. »Das war das Mindeste, was ich tun konnte. Wie geht es dem alten Knaben denn so?«

 Während Ramses krampfhaft auf eine passable Übersetzung sann, kam einer der Prinzen zurück in den Saal. Er brüllte einen Befehl. Der Kommandeur salutierte und wollte sich abwenden.

 »Euer Name, mein Freund?«, erkundigte sich Emerson von oben herab.

 »Alarez, oh Einzigartiger.« Er salutierte auch vor Emerson, mit erhobenen Händen und gesenktem Kopf.

 »Gut gemacht, Vater«, murmelte Ramses, als sie in ihre Räume zurückstrebten.

 »Teile und herrsche, mein Junge. Ich habe mindestens vier unterschiedliche Fraktionen in diesem einen Saal entdeckt; wäre doch gelacht, wenn wir die nicht gegeneinander ausspielen können. Ich konzentriere mich auf das Militär, weil « Emerson hüstelte bescheiden »ich da wohl ein gewisses Prestige genieße. Peabody «

 »Auf den Hohepriester der Isis«, kam die prompte Antwort. »Er scheint mir ein furchtsamer kleiner Mann und Nefret ist in seiner Obhut.«

 »Und ich?«, forschte Ramses.

 »Das überlass ich dir. Merasen und seine älteren Brüder sind sich offenbar nicht grün. War nur so als Vorschlag angedacht von mir«, setzte er hinzu.

 »Ich hab schon verstanden, Sir.«

 Bei ihrer Rückkehr aßen Daoud und Selim bereits. Selim sprang auf. »Was habt ihr erfahren? Ist Nur Misur «

 »Nein, es ging nicht um sie.« Ramses grinste ihn an. »Trotzdem haben wir gute Nachrichten mitgebracht. Mutter darf sie heute Abend besuchen.«

 Die Diener trugen weitere Schüsseln auf, unterdessen klärte Ramses Daoud und Selim auf.

 »Wir dürfen uns freier bewegen natürlich unter Aufsicht einer Leibgarde.«

 »Du hast ihn aber nicht gefragt, ob das die Dörfer der Rekkit mit einschließt?«, wollte Emerson wissen.

 »Ich halte es für taktisch klüger, einfach loszumarschieren, bis uns jemand aufhält. Deine Rede wurde im Übrigen positiv aufgenommen, Vater. Ich denke, Zekare kauft dir das ab, weil er mit kalkulierter Loyalität nicht rechnet.«

 »Ein typisches Charakteristikum bei Tyrannen«, bemerkte seine Mutter gedankenvoll. »Sie begreifen einfach nicht, dass jemand, dessen Loyalität sich erkaufen lässt, auch für ein höheres Gebot empfänglich ist.« Sie fing Emersons Blick auf und setzte spitz hinzu: »Die Hohepriester von Aminre und Isis konnten sich noch nie ausstehen. Womöglich können wir einen von den beiden für uns gewinnen.«

 »So wie den Kommandeur der Palastwache«, spekulierte Ramses. »Der Mann hat zweifellos einen Narren an Vater gefressen. Wenn er sich zwischen seinem König oder dem großen und mächtigen Vater der Flüche entscheiden müsste, käme er vermutlich ins Grübeln.«

 »Nicht mehr, wenn ich ihn richtig weich gekocht habe«, meinte Emerson selbstgefällig. »Aber wir haben noch einiges vor uns. Was haltet ihr von einem kleinen Spaziergang? Um uns von der Menge bejubeln zu lassen und die Umgebung besser kennen zu lernen.«

 »Was haben sie noch gesagt?«, drängte Selim. »Werden sie Nur Misur an uns herausgeben?«

 »So weit sind wir nicht gekommen«, entgegnete Ramses. »Es gibt da noch einige Probleme. Heute Morgen haben wir einen Aufstand im Keim erstickt, denn offensichtlich sind weite Teile der Bevölkerung extrem unzufrieden. Seine Majestät möchte, dass wir uns ganz offiziell engagieren mit einem großen öffentlichen Fest, Zeremonien und Opferritualen und Gott weiß was noch.«

 »So habe ich das auch verstanden.« Emerson nickte. »Wann?«

 »Das hat er nicht gesagt.«

 »Umso wichtiger, dass wir unter die Leute gehen und uns umschauen«, erklärte Emerson. »Bis zu einem gewissen Punkt mache ich das Spiel mit, aber bei der Krönungszeremonie von diesem Despoten ist für mich eindeutig Schluss.«

 [image:]

 Die Tür gab nach, sobald Emerson sich dagegen stemmte. Die Wächter im Gang traten zurück, um sie passieren zu lassen, und schlossen sich ihnen an. Vier weitere erwarteten sie in der Vorhalle. Angeführt von Emerson steuerte die Gruppe mit Daoud und Selim in einen größeren Raum, nach einer Seite hin offen wie die Mandara in muslimischen Häusern. Gleißendes Sonnenlicht blendete ihre Augen.

 Auf Anregung seines Vaters hatte Ramses Zeichenblock und Stifte mitgenommen. Über den Sims gelehnt, begann er mit einer groben Skizze der Umgebung keine einfache Aufgabe, da die Stadt des Heiligen Berges ungemein zerklüftet war. Der felsige Grund war auf unterschiedliche Höhen abgetragen worden, um darauf Tempel und Häuser zu errichten. Es war ein Monumentalwerk gewesen, das Jahrhunderte in Anspruch genommen haben musste fast dreißig , denn die ersten Emigranten waren im zehnten Jahrhundert vor Christus eingewandert, während der gesellschaftlichen Umbrüche in Ägypten. Wege und Treppen überwanden die Höhenunterschiede, viele mündeten in die breite, in das Gestein getriebene Allee, die mithilfe architektonisch ausgetüftelter Pfeilerkonstruktionen auch die kleineren Schluchten überbrückte. Sie befanden sich oberhalb des Tals, wo sie bei ihrem ersten Besuch logiert hatten; Ramses entdeckte ein ihm bekanntes Gebäude. Wenn es ihm gelang, in ebendieses Haus zu kommen, wüsste er einen Weg, um in die unterirdischen Gewölbe vorzudringen, die den Berg aushöhlten.

 »Das dachte ich mir«, sagte Emerson selbstzufrieden. »Diese Gegend ist nur ein Teil der Region, die von den Berggipfeln eingekesselt wird. Das Tal erstreckt sich weiter nach Norden. Kannst du irgendwas erkennen, Ramses?«

 »Nicht viel, die Sonne blendet mich.« Ramses beschattete mit einer Hand die Augen. »Die Felsen umschließen das Gebiet, um sich dann wieder zu öffnen. Es ist zu weitläufig, um Details auszumachen; da sind ein See und ein Streifen Grün hinter dem Pass und irgendwelche Seitentäler oder breite Schluchten. Siedlungen sehe ich keine.«

 »Die sind vermutlich auf dieser Seite«, meinte Emerson. »Um den Königspalast und den Tempel gruppiert. Meinst du, Tarek hält sich irgendwo da draußen versteckt? Rein rhetorische Frage«, setzte er rasch hinzu, bevor Ramses antworten konnte. »Wir müssen uns das einmal näher ansehen, mit dem Feldstecher.«

 Selim bot an, die Ferngläser für sie zu holen. Auf Emersons Anweisung gab er Ramses eins, der vorschlug, noch ein Stück weiter zu schlendern.

 Breite, steile Stufen führten zu der Allee hinunter. Vier Wächter kletterten hektisch vor dem Professor her; die anderen vier blieben hinter ihren Anbefohlenen. Als sie den Fuß der Treppe erreichten, fragte Emerson: »Und nun, Peabody, rechts oder links? Oder sollen wir mal probieren, ob sie uns nach unten ins Dorf vorlassen?«

 »Links« lautete die Antwort. »Wir waren noch nie nördlich des Großen Tempels und«, setzte sie schmunzelnd hinzu, »den möchte Selim so gern mal sehen.«

 Es war die wärmste Tageszeit und vernünftige Menschen zogen sich in den Schatten zurück. Nur wenige Leute waren auf den Beinen. Eine Gruppe kleiner Rekkit besserte die Straße rechts von der Treppe aus. Die schuften selbst noch in der größten Hitze, sinnierte Ramses. Die Straßendecke muss sicher ständig überprüft werden, damit die Sänftenträger nicht stolpern und ihre hohen Herrschaften empfindlich durchrütteln.

 Emerson blieb abrupt stehen und brüllte ihnen etwas zu. Die Arbeiter ließen Hammer und Meißel fallen. Als sie den Professor erkannten, senkten sie die Köpfe, leises Gemurmel erhob sich.

 Ramses realisierte, dass sein Vater zu einer Rede ansetzte, und sagte schnell: »Wir gehen besser weiter, Sir. Es gefällt mir gar nicht, wie unsere Bewacher die Speere halten.«

 »Ich dachte, ich könnte ein paar Worte mit ihnen wechseln«, maulte Emerson. »Und vielleicht die eine oder andere Frage loswerden «

 »Wir wollen doch keinen Ärger machen, Sir. Noch nicht.« Er sah die aufsässige Miene seines Vaters und wandte sich an die ultimative Autorität. »Was meinst du, Mutter?«

 Seine Mutter betupfte sich Stirn und Wangen mit einem Leinentüchlein. »Selbstverständlich. Komm weiter, Emerson. Der König kann uns nicht verbieten, zu den Arbeitern zu gehen, aber eine längere Unterhaltung würde womöglich eine Strafe für sie und Restriktionen für uns nach sich ziehen.«

 Sie nahm seinen Arm und zog den Professor weiter. Das leise Murmeln folgte ihnen. Es waren nur zwei Wörter, die ständig wiederholt wurden. »Die Freunde. Die Freunde.«

 Der königliche Palast erstreckte sich über mehrere Anhöhen, eine weitläufig verzweigte Anlage, in Tausenden von Jahren ständig gewachsen. Unmöglich, von außen einen Eindruck von der architektonischen Gestaltung zu bekommen, da die Gebäude bis weit in die Felsen hineinreichten. Ihre Räumlichkeiten befanden sich am südlichen Ende. Die zentrale Residenz, die man über eine von Sphinxen gesäumte Treppenflucht erreichte, war schwer bewacht. Vermutlich hatte sämtliches Geflügel seine Schwanzfedern für die Uniformierung dieser Bande gelassen. Je mehr Federn, umso höher der Rang, sollte man meinen.

 Das Fenster der Erscheinung und der Platz davor befanden sich auf der Nordseite, mit Blick auf den großen Tempel.

 »Vater, sollen wir uns nicht aufteilen?«, schlug Ramses vor. »Du schlenderst mit Mutter weiter, bis zum Ende der Allee. Natürlich nur, wenn euch das nicht zu mühsam ist. Wir sind noch nie weiter vorgedrungen als bis zum Haupttempel. Ich gehe in die andere Richtung.«

 »Für einen sentimentalen Blick auf unser früheres Zuhause?«, scherzte der Professor. »Hervorragende Idee, mein Junge. Auf diese Weise erkunden wir mehr von dem weitläufigen Gelände. Aber tu nichts Unüberlegtes.«

 »Haha«, meinte Ramses Mutter spitz. »Selim, du begleitest Ramses. Wir treffen uns in unserem Haus, sagen wir in einer Stunde?«

 Die kleinen Rekkit waren fort, als Ramses und Selim wieder an der Stelle vorbeigingen, wo diese gearbeitet hatten. Gefolgt von der Hälfte der ursprünglichen Eskorte die anderen vier begleiteten seine Eltern und Daoud flanierten sie längs der Südschleife der Felsen. So wie es aussah, war ein Großteil der neueren Monumente, Tempel und Schreine unterirdisch angelegt. Steinmetze hämmerten an einem halbfertigen Pylon herum, andere schleppten Felsquader aus einem Steinbruch unterhalb der Straße heran. Die Peitschen der Aufseher surrten durch die Luft.

 In der geräumigen Villa hoch über ihnen hatte Tarek als Kronprinz residiert. Jetzt wohnte dort jemand anders; zwei Wachen waren auf der Treppe postiert. Ihr früheres Haus, ein Stück weiter längs der Straße, stand offenbar leer. Ramses erkannte es an den Statuen auf der Terrasse, obwohl Bastet ihren Kopf eingebüßt hatte und Sobek umgestürzt war. Die Zierpflanzen in den riesigen Kübeln waren vertrocknet.

 Er und Selim kletterten die brüchigen Stufen hoch, die Wächter dicht hinter ihnen. Der Eingang stand weit offen. Treibsand und verdorrte Palmwedel bedeckten den Boden der Eingangshalle, ein Vorhang hing zerfetzt im Durchgang.

 Er drehte sich um und wandte sich an einen der Bewacher. »Hier wohnt niemand mehr?«

 »Nein, Einzigartiger. Wie Ihr seht.«

 »Es wird nicht bewacht.«

 »Welchen Sinn hat es, ein leeres Haus zu bewachen?« Ramses inspizierte den Burschen genauer. Der herablassende Ton erinnerte ihn an Merasen. Auch war eine optische Ähnlichkeit vorhanden. Trotzdem mussten sie nicht näher verwandt sein; in der Oberschicht herrschte solch eine Inzucht, dass es an ein Wunder grenzte, dass sie überhaupt noch Nachkommen hervorbrachte. Der elegante Federkopfputz und die Breite des Goldarmreifs ließen auf einen hochrangigen Offizier schließen. Nur das Beste für uns, dachte Ramses süffisant. Laut sagte er schroff: »Wenn ich eine Frage stelle, antwortet Ihr nur mit ja oder nein, ist das klar?«

 Das matte Lächeln des Mannes verlor sich. »Ich ja, Einzigartiger.«

 »Wollen wir hineingehen?«, fragte Selim. »Drinnen ist es allerdings dunkel und ich habe meine Taschenlampe vergessen.«

 »Ich auch. Ist nicht nötig.«

 Sie marschierten noch ein, zwei Kilometer weiter. Auf diesem Stück standen nur ganz wenige Häuser, alle unbewohnt, die Straßendecke rissig zerfurcht. Sie liefen jetzt in westliche Richtung, bis die Allee einen weiten Bogen machte. Ihre Begleiter gingen langsamer und stoppten abrupt. Die Straße endete hier mit einer scharf ausgezackten Bruchkante.

 Sie hatten den Pass erreicht. Genau vor ihnen klaffte eine etwa zwölf Meter breite Schlucht, dahinter setzte sich die Straße fort. Selim entfuhr ein verblüffter Laut. »Früher war sie durchgehend, Ramses, siehst du das? Da unten liegen die Überreste der Pfeiler, die den riesigen Brückenbogen stützten. Waren das geniale Architekten! Kann man heute wohl nicht mehr behaupten. Der Einsturz ist nicht neu, aber niemand hat sich um die Reparatur gekümmert.«

 »Vermutlich fehlt ihnen die Initiative oder das Wissen.« Ramses griff zum Feldstecher. »Du hast übrigens Recht, Selim. Der Pass ist mit Geröll übersät, den Ruinen von Brücke und Pfeilern.« Fasziniert fokussierte er die gewaltigen Steinblöcke. In früherer Zeit hatten die Handwerker der entlegenen Oase den Pyramidenbauern Konkurrenz gemacht. »Ich sehe eine etwa drei Meter breite Senke, die mit kleineren Fragmenten gefüllt ist. Wenn Tarek sich dort unten versteckt hält, ist es kein Wunder, dass der Despot ihn nicht finden kann.«

 »Aber er kann da nicht raus«, meinte Selim scharfsichtig. »Da unten sind Soldaten. Jede Menge Soldaten.«

 Und eine solide gebaute Wachstation, die sich längs der Felswand im inneren Teil des Passes erstreckte. Selim hatte Recht. Keine Seite konnte das Geröll beseitigen, ohne unter Beschuss der Gegner zu geraten. Die natürlichen Felsformationen fielen auf beiden Seiten steil ab und die Männer des Heiligen Bergs waren geschickte Bogenschützen.

 Sie machten sich auf den Rückweg. Die Sonne sank allmählich und es waren wieder mehr Menschen unterwegs, teilweise in verhängten, von den muskulösen Rekkit getragenen Sänften.

 »Der Freund« hatten die Rekkit ihren heimlichen Kundschafter Tarek genannt, bevor er seinen Thronanspruch geltend machte. Er hatte ihre Lebensbedingungen verbessern und ihnen größere Freiheit einräumen wollen. Ramses zweifelte nicht daran, dass er das versucht hatte. Tarek stand zu seinem Wort und er war ein unbekehrbarer Idealist.

 Der Geschmack der Freiheit weckt den Appetit auf mehr. Jener schwelende Aufstand war ein positives Zeichen gewesen. Die Rekkit hatten sich bislang nie aufgelehnt, allerdings waren sie nicht die Einzigen, die das neue Regime ablehnten; in dem Menschenauflauf waren sämtliche Bevölkerungsschichten vertreten gewesen, Handwerker und Schreiber. Aber ohne Waffen und Anführer waren sie machtlos. Wäre es nicht möglich Du unverbesserlicher Träumer, schalt er sich. Du bist kein Agitator, dafür fehlt dir der Mumm.

 Sein Vater wiederum

 9. Kapitel

 Jener Nachmittag brachte letztlich zutage, wie wenig wir über die Topographie des Heiligen Berges wussten. Bei unserem damaligen Aufenthalt hatten wir uns nicht näher umschauen dürfen und unsere Abreise war wie gesagt hastig und überstürzt gewesen. Es war ein faszinierendes Fleckchen Erde und die frühen Bewohner hatten Phantastisches geleistet! Die natürliche Erhabenheit der zerklüfteten Berge umschloss die Relikte einer reichen und entwickelten Zivilisation wunderschöne Villen und gepflegte Gärten, gewaltige Tempel und die breite Allee, ein architektonisches Meisterwerk.

 Man durfte allerdings nicht außer Acht lassen, dass diese Zivilisation auf Sklaverei gründete. Wie viele Menschenleben waren allein geopfert worden, um der herrschenden Klasse jene Prachtstraße anzulegen?!

 Gleichwohl waren die Anzeichen des Verfalls nicht zu übersehen. Etliche der hübschen Anwesen standen leer. Als wir weitertrotteten und wohlwollend die respektvollen Grußgesten der Passanten erwiderten, folgte die Straße einer Kurve um die Klippen und fiel steil ab, bis sie ungefähr zehn oder zwölf Meter über der Talsohle verlief. Unvermittelt ging Emerson langsamer. »Dacht ich mirs doch, dass wir auf dergleichen treffen würden«, grummelte er.

 »Dergleichen« war ein Trupp Soldaten, der militärisch, in Reih und Glied, über die Straße patrouillierte. Wir folgten dem Professor, der geradewegs zu ihnen steuerte, kurz stehen blieb und sie lässig begrüßte.

 »Seid gegrüßt. Und jetzt geht beiseite« er gestikulierte. »Die Einzigartigen gehen zuerst weiter.«

 Eine gewisse Unruhe entstand. Einige Männer verneigten sich, andere tauschten skeptische Blicke aus, ein paar hoben unschlüssig die Speere. Schließlich trat einer von ihnen vor.

 »Die Einzigartigen können nicht weitergehen«, meinte er gedehnt. »Die Straße geht nicht weiter.«

 Keiner widersprach, als Emerson ankündigte, er wolle sich selbst ein Bild machen. Eine grob gezimmerte Barrikade kündigte das Ende des Straßenverlaufs an und das war nur gut so, denn er mündete in einen Steilhang. Emerson lehnte sich gefährlich weit über die Begrenzung und blickte in die Tiefe. »Tarek?«, fragte er und deutete auf den engen Pass, der etwa drei Meter hoch mit Geröll gefüllt war. Der Soldat musterte ihn missbilligend schweigend. Nach der Breite seines Goldarmreifs zu schließen, war er ein niederer Offizier. Wir hatten ihn in eine kritische Lage manövriert und er wollte keinen Fehler machen.

 »Da bin ich mir fast sicher«, raunte Emerson mir zu. Er nahm das Fernglas und inspizierte systematisch Pass und Umgebung.

 »Was ist das? Was macht ihr da?«, fragte der Offizier mit einer Mischung aus Neugier und Panik.

 Mit einem gönnerhaften Grinsen reichte Emerson dem Offizier den Feldstecher. Der Bursche wich erschrocken zurück. »Es ist Magie«, erklärte Emerson. »Unsere Magie. Ihr seid ihr habt Zum Teufel mit dieser vermaledeiten Sprache. Peabody, sag ihm, dass das Ding völlig harmlos ist.«

 Der junge Mann war kein Feigling. Faszination besiegte Furcht, und als er sich schließlich entschloss, hindurchzuschauen, murmelte er: »Man kann damit in die Ferne sehen. Wie weit?«

 »Viele Kilometer weit«, erwiderte ich. »Bis zum Himmel und in weite Fernen. Aber nur, wenn man sich mit der Magie auskennt. Sonst ist es zu gefährlich.«

 Wir plauderten noch ein Weilchen mit ihnen und beantworteten die Fragen der braven Seelen. Sie vergaßen jede Disziplin und scharten sich um Emerson, der sich in ihrer ehrfürchtigen Bewunderung sonnte. So verblüffte es mich nicht im Geringsten, als jemand ihn auf die blutige Geschichte mit dem gezielten Speerwurf ansprach. Grinsend streckte der Vater der Flüche die Hand aus. Hastig reichten die Burschen ihm einen Speer.

 »Emerson«, erregte ich mich. »Du willst doch wohl nicht «

 »Für wen hältst du mich, meine Liebe? Ich könnte den Wurf ohnehin nicht wiederholen«, räumte er ein. »Seinerzeit war ich nämlich stinkwütend.«

 Er riss den Arm nach hinten, spannte Schenkel- und Schultermuskulatur an. Dann nahm er einen tiefen Atemzug, worauf sich zwei Knöpfe mit leisem Plopp von seinem Hemd verabschiedeten, und warf den Speer. Er flog geradewegs über die Schlucht und traf auf der anderen Seite der Straße auf.

 Sekundenlang andächtige Stille, nicht einmal das Geräusch eines Atemzugs. Dann brüllten alle auf einmal.

 »Uffz«, seufzte Emerson.

 »Hoffentlich hast du dir dabei nicht wieder die Schulter gezerrt«, zeterte ich. »Emerson, ich weiß, du amüsierst dich köstlich, aber wir müssen zurück. Ich möchte Zekare keinen Grund liefern, dass er seine Besuchserlaubnis bei Nefret im letzten Augenblick noch zurücknimmt.«

 Die anderen erwarteten uns schon im Haus und wir begannen unverzüglich damit, unsere Notizen zu vergleichen. »Die einzige Möglichkeit, um ins Tal und zu den Hütten auf unserer Passseite zu kommen, ist eine Treppe auf der Westseite«, bemerkte Emerson. »Sehr schmal und steil. Leicht zu verteidigen.«

 »Ich weiß, mein Schatz.« Ich klopfte ihm mitfühlend auf die Schulter.

 »Zum Palast und zu der protzigen Allee führen aber noch andere Treppen«, warf Ramses ein. »In der Nähe des Dorfes.«

 »Das gleiche Problem.« Emerson blickte stirnrunzelnd auf ein Blatt Papier mit einer Planskizze. »Ein Übergriff an einem dieser Punkte ist unmöglich.«

 »Bestimmt weiß Tarek das.« Ramses schob das Papier beiseite. »Tut mir Leid, aber ich kann mich nicht konzentrieren. Du solltest Nefret doch heute Abend sehen, Mutter. Wieso zum Teufel hat dich noch niemand abgeholt?«

 »Sie haben keine Uhrzeit genannt. Mein lieber Junge, mach dir keine Sorgen. Bislang sehe ich keinerlei Veranlassung, an den Zusagen des Königs zu zweifeln. Da ich glaube, die Eskorte ist im Anmarsch.«

 Aus Manuskript H

 »Ja, ich habe sie gesehen.« Seine Mutter war nicht mal eine Stunde fort gewesen. Übertrieben behutsam legte sie den Schirm zu Boden. »Emerson, wenn ich ein Schlückchen Whisky haben könnte.«

 Der Professor erstarrte. »Um Himmels willen, Amelia, sie ist doch nicht sie kann nicht «

 »Nein, nein Emerson. Kein Grund zur Beunruhigung. Danke, Ramses.« Sie nahm einen ordentlichen Schluck Whisky. »Es könnte schlimmer sein. Viel schlimmer. Ich erzähle euch ja alles, aber vorher muss ich meine Eindrücke sortieren.«

 »Spar dir den Unfug und red Tacheles«, brummte Emerson wieder zuversichtlicher.

 Ramses, der seine Mutter selten so aufgelöst erlebt hatte, lenkte ein: »Lass dir Zeit, Mutter.«

 »Ich hatte eigentlich erwartet, in die Gemächer der Hohepriesterin geführt zu werden. Stattdessen brachten sie mich zu einem kleinen Tempel südlich vom Palast. Nicht zum Großen Tempel. Aber auch hier hat die Göttin einen Schrein, der allein ihr geweiht ist. Wir wohnten dem üblichen Ritual bei: Die Dienerinnen wiegten sich im Tanz um die Hohepriesterin, die in ihrer golddurchwirkten Robe die Anrufung vornahm. Sie opferte Früchte und Blumen vor der bezaubernden Statue und glitt dann, umringt von ihren Zofen, hinaus. Ich versuchte mich an ihre Fersen zu heften, doch meine beiden drahtigen Begleiterinnen hielten mich höflich, aber bestimmt davon ab. Jeder Widerstand war zwecklos, sie drückten mich in die Sänfte und brachten mich zurück.«

 Sie nippte an ihrem Whisky und Ramses sagte eindringlich: »Überleg mal genauer. Ist der Schrein in Palastnähe? Wie sah er aus? Wo warst du? Hast du gesessen oder gestanden? Wie weit entfernt warst du von der Statue?«

 Sie lächelte entschuldigend. »Gute Güte, ich hab wohl ziemlich zusammenhanglos berichtet, hm? Also, die Statue befand sich an einem Ende des Saals, der bestimmt nicht größer als dreißig Quadratmeter war. Sie wurde von Fackeln erhellt, aber ich saß im Dämmerlicht. Es war ein hübscher kleiner Schrein, richtig heimelig verglichen mit dem Großen Tempel. Die Statue schimmerte mattgolden im Lichtschein vermutlich war der Legierung viel Silber beigemischt. Die Göttin war stehend dargestellt, mit herabhängenden Armen.«

 »Gut beobachtet.« Ramses nickte anerkennend. »Danke für das Kompliment«, lautete die Antwort, ihre Stimme wieder sachlich-neutral. Überschwängliches Getue war seiner Mutter fremd.

 »Erzähl weiter«, drängte der Professor.

 »Selbstverständlich. Zu beiden Seiten der Statue befanden sich verhängte Durchgänge; ich war etwas erstaunt über das Ambiente, rechnete aber fest damit, dass Nefret durch eine dieser Türen kommen und zu mir streben würde. Stattdessen tänzelten die Dienerinnen singend, mit Sistren klappernd, heraus. Nefret kam als Letzte. Ich fand es unhöflich, die Zeremonie zu unterbrechen, aber als sie, ohne mich eines Blickes zu würdigen, verschwand, hätte ich ähm um ein Haar die Nerven verloren.«

 »Woher weißt du, dass es wirklich Nefret war?«, erkundigte sich Ramses. »Die Mädchen waren doch sicher alle verschleiert, auch die Priesterin.«

 »Vollkommen richtig. Trotzdem würde ich Nefret überall wiedererkennen. Ihre anmutigen Bewegungen, die schlanken Hände, viel heller als die der anderen Mädchen, das Aufblitzen goldblonden Haarflaums « Ihr versagte die Stimme.

 »Ja, ja, schon gut«, sagte Ramses hastig. »Es war bestimmt enttäuschend für dich, nicht mit ihr reden zu können, aber vielleicht wusste sie überhaupt nicht, dass du da warst.«

 »Das ist es ja gar nicht. Sie Himmel, ist das kompliziert. Sie hat während der gesamten Zeremonie nicht einen Fehler gemacht, so als kontrollierte irgendjemand oder irgendetwas jeden ihrer Schritte und jede Geste.«

 »Bei den Göttern«, brüllte Emerson. »Peabody, was willst du damit andeuten?«

 »Ein Dämon vielleicht?«, sprang Daoud hilfsbereit ein. »Du wirst ihn vertreiben, Vater der Flüche, wenn sie wieder bei uns ist.«

 »Ja, ja, sicher«, brummelte der.

 »Aufhören!«, rief Ramses ärgerlich. »Ihr alle. Mutter, denk nach. Wie willst du nach all den Jahren überhaupt noch beurteilen, ob sie die Zeremonie korrekt ausführte? Vielleicht hat sie lediglich improvisiert.«

 »Schwierig, bei einem so komplexen Tanz zu improvisieren«, gab die Archäologin zurück. »Allerdings hast du vollkommen Recht wir dürfen uns nicht zu aberwitzigen Spekulationen hinreißen lassen.«

 »Was ist mit Daria?«, forschte ihr Sohn. »War sie dabei?«

 »Nein, es sei denn, sie war eine der Tempeltänzerinnen.«

 »Ziemlich unwahrscheinlich. Diese Mädchen werden aus den vornehmsten Familien des Landes ausgewählt und gehen durch eine harte Schule«, gab ihr Sohn zurück. »Vermutlich haben sie Daria nur deshalb mitgenommen, weil sie bei Nefret im Zimmer war und sie keine Zeugin zurücklassen wollten. Wir sind verantwortlich für das Mädchen, schließlich haben wir sie mit hierher gebracht.«

 Sein Vater stapfte aufgebracht im Zimmer auf und ab. »Was wir brauchen, ist eine weitere Audienz beim König! Dann setze ich ihm die Pistole auf die Brust, dass wir mit Nefret reden wollen!«

 »Wir können es ja versuchen«, seufzte Ramses. »Aber er ist ein ausgefuchster Bursche; er sagte Mutter zu, sie könne Nefret sehen, und gesehen hat sie sie ja auch. Er wird wieder mit Hinhaltetaktiken arbeiten. Ich glaube zwar nicht an Dämonen und Geister, Daoud, trotzdem gefällt mir das Ganze nicht. Wir müssen schleunigst mit Nefret in Kontakt treten.«

 Emerson blieb abrupt stehen und fixierte seinen Sohn durchdringend. »Und wie?«

 »Ich hab da eine Idee.«

 [image:]

 Ich hatte auch einige Ideen und die von Ramses vorgetragene behagte mir absolut nicht. Einerseits war er der Einzige von uns, der gute Chancen hatte, als Bewohner der Oase durchzugehen, und die Kleidung, mit der man uns ausstaffiert hatte, war durchaus geeignet für das, was er plante. Andererseits

 »Und wie stellst du dir das vor, unbeobachtet von hier zu verschwinden?«, wollte ich wissen.

 »Ihr müsst die Wachen ablenken, während ich mich an ihnen vorbeischmuggle«, gab Ramses lakonisch zurück.

 »Das schaff ich mit links«, meinte Emerson und ließ seine Fingerknöchel knacken. »Und dann?«

 »Dann mache ich mich auf die Suche nach dem von Mutter erwähnten Tempel. Gut möglich, dass sich der Wohnbereich der Hohepriesterin daran anschließt. Wenn ich den Eingang nicht finde, probiere ich etwas anderes aus: die unterirdischen Gänge hinter dem Haus, das wir damals bewohnten. Es steht leer und ich kann den Zugang lokalisieren. Wenn ich die unterirdische Kammer finde, wo wir Nefret das erste Mal begegneten, dann gibt es von dort aus bestimmt einen Weg in ihre Räumlichkeiten.«

 »Zu viele Unwägbarkeiten«, warnte ich. »Gute Güte, Ramses, dein Plan ist extrem riskant. Nefrets Wohnräume sind sicher streng bewacht. Bei dem Versuch, in den Tempel vorzudringen, wird man dich schnappen oder kurzerhand umbringen. Und die Sache mit den unterirdischen Gängen verbiete ich dir ganz rigoros. Was ist, wenn du dich in dem endlosen Gewirr von Passagen verirrst? Und wie willst du überhaupt wieder zu uns gelangen?«

 »Ich habe nicht vor zurückzukehren.« Als er meine Bestürzung bemerkte, hockte er sich neben mich und fasste meine Hände. »Mutter, du bist doch Realistin, oder? Dann stell dich den Tatsachen. Einer von uns muss das Risiko eingehen. Wir sind hier eingesperrt und werden auf Schritt und Tritt bewacht. Demnach ist es völlig ungewiss, ob wir Nefret wiedersehen oder jemals mit Tarek in Kontakt treten. Und was ist mit deinem mysteriösen Besucher, dem jetzt ein Hemdenknopf fehlt? Wir müssen herausfinden, wer er ist und welche Rolle er hier spielt. Vielleicht bekomme ich den Burschen ja irgendwie zu fassen.«

 Emerson räusperte sich geräuschvoll. »Argumentier nicht mit ihm, Peabody. Er hat Recht. Allerdings will das alles sorgfältig geplant sein.«

 »Ja, Sir.« Ramses drückte meine schlaff herabhängenden Hände und erhob sich. »Wir einigen uns auf morgen Nacht. Mutter, schau mich nicht so betreten an. Es ist bei weitem nicht so riskant, wie du meinst. Schlimmstenfalls schnappen sie mich und sperren mich ein. Der König fällt euch dann sicher nicht vor lauter Freude um den Hals, aber er lässt mich auch nicht foltern oder gleich umbringen, sofern er mit uns kooperieren will.«

 »Inschallah«, murmelte ich.

 »Ja, es liegt in Seiner Hand«, bemerkte Daoud. »Ich begleite dich, Ramses.«

 »Ich auch«, bekräftigte Selim.

 Nach einigem Hin und Her überzeugten wir die beiden, dass ihre Begleitung ein zusätzliches Sicherheitsrisiko für Ramses darstellte. Daoud tröstete sich damit, dass er Emerson bei der »Ablenkung« der Wachen unterstützen sollte. Ich begann mit einer meiner kleinen Listen. Wahrscheinlich, so redete ich mir zu, regte ich mich nur unnötig auf. Wenn ich das Ganze erst einmal überschlafen hätte, tauchte womöglich ein strahlender Silberstreif am Horizont auf.

 Es war Merasen, der am nächsten Morgen strahlend bei uns auftauchte.

 Wir hatten eben das Frühstück beendet und machten Pläne für eine weitere Exkursion, als er so selbstverständlich wie bei seinem Besuch in Kent hereinspazierte, mit ausgesuchter Eleganz gekleidet, vom Kopfputz bis zu den goldbestickten Sandalen. Unter blumigen Begrüßungsfloskeln schüttelte er Ramses und Emerson die Hand die das mit einer Miene über sich ergehen ließen, als hielten sie einen stinkenden Fisch umklammert.

 »Dann seid ihr also zufrieden mit der Unterkunft?«, erkundigte er sich höflich. »Fehlt euch noch irgendetwas?«

 »Und ob«, antwortete Ramses, bevor sein Vater lospoltern konnte. »Geradlinigkeit, Merasen. Sagt Euch dieser Begriff etwas?«

 »Ja, den habe ich in England öfters gehört«, räumte Merasen grinsend ein. Er fischte sich eine Dattel aus dem Obstkorb.

 »Hat aber offenbar keinen bleibenden Eindruck hinterlassen«, grummelte der Professor. »Wir haben Euch als geschätzten Gast bei uns aufgenommen und Ihr habt uns belogen und betrogen. Ihr habt Tarek hintergangen. Euer Englisch habt Ihr doch bestimmt von ihm gelernt, oder?«

 »Ich gehörte zu den Jugendlichen im Palast, die Unterricht bekamen«, gestand Merasen. »Tarek mochte mich, weil ich eine schnelle Auffassungsgabe hatte. Im Gegensatz zu manch anderem. Meine Brüder « Er lachte und zuckte mit den Schultern. »Ihr habt sie kennen gelernt. Gute, brave Soldaten, aber strohdumm. Neben den Legenden von den Gottheiten erzählte er uns Geschichten über euch von der Schönheit der Hohepriesterin und der Kraft des Vaters der Flüche und von der Sitt Hakim, die kämpfen konnte wie ein Mann und huldvoll lächeln wie eine Dame. Wie sollte ich da ablehnen, als ich die Chance bekam, euch kennen zu lernen?«

 Nach seiner unverfrorenen Rechtfertigung waren wir vorübergehend sprachlos. Emerson fasste sich als Erster. »Und was ist mit Eurer Loyalität gegenüber Tarek?«

 »Ich bin loyal gegenüber meinem Vater. Ich kann mich schließlich nicht teilen.«

 »Billige Ausreden«, knurrte Emerson.

 »Ich hab nichts Verwerfliches getan«, beteuerte der Junge. »Ihr wolltet doch schon seit Jahren zum Heiligen Berg zurückkehren. So habe ich euch wenigstens verstanden. Und jetzt seid ihr hier hochgeschätzte Gäste und mein Vater wird euch reich beschenken.«

 Emerson wedelte mit der Hand vor seinem Gesicht herum, als verscheuchte er eine lästige Fliege. »Jetzt hört mir mal gut zu, mein Prinzchen«, fing er an.

 »Was dagegen, wenn ich mit ihm rede, Vater?«, fiel Ramses ihm ins Wort.

 »Wie du meinst, mein Junge. Ich komm bei dem Burschen ohnehin auf keinen grünen Zweig.«

 »Ihr behauptet also, Ihr habt nichts Verwerfliches getan«, griff Ramses Merasens Beteuerung auf. »Und wieso habt Ihr Ali umgebracht?«

 »Ali ist tot? Mein Freund Ali?« Merasens Augen weiteten sich verblüfft. »Wie das? Ich trauere um ihn.«

 »Habt Ihr ihm etwa nicht die Kehle aufgeschlitzt?« Ramses blieb hartnäckig.

 »Als ich ging, war er quicklebendig. Aber sehr betrunken.« Er grinste Ramses vielmeinend an.

 »Ihr habt die Karte aus Nefrets Zelt gestohlen.«

 »Nein, das war ich nicht. Wieso regt ihr euch über die Vergangenheit auf? Was geschehen ist, ist geschehen. Lasst uns von der Zukunft reden und davon, was ich für euch tun kann und ihr für mich.«

 »Ihr wisst genau, was Ihr für uns tun könnt«, meinte Ramses dünnlippig. Allmählich entglitt auch ihm die Selbstkontrolle. »Ermöglicht uns, gemeinsam mit Nefret den Heiligen Berg zu verlassen. Was wollt Ihr im Gegenzug dafür?«

 »Gewehre«, antwortete Merasen prompt.

 »Ihr habt unsere Waffen gestohlen«, erwiderte Ramses sichtlich perplex.

 »Es sind zu wenig.« Merasen hangelte nach der letzten Dattel, doch Daoud kam ihm zuvor. Merasen kniff ärgerlich die Brauen zusammen. »Schick die Diener weg, damit wir uns ungestört unterhalten können.«

 »Sie sind keine Diener, sondern Freunde«, versetzte Emerson. »Wir haben keine Geheimnisse vor ihnen. Sagt, was Ihr zu sagen habt.«

 Wie Emerson später bemerkte, fand er das anschließende Gespräch erhellend.

 »Mein Vater vertraut auf das Althergebrachte, auf eine geschärfte Dolchklinge und das Geschick des Bogenschützen«, führte Merasen aus. »Als ich jedoch die Gewehre sah, mit denen die Soldaten die Sklavenhändler bedrohten, wusste ich auf Anhieb, dass fünfzig derart bewaffnete Männer ein Königreich wie dieses erobern könnten. Ich konnte so viele Waffen aber nicht mit zurücknehmen, selbst wenn ich genügend Gold dabeigehabt hätte. Also « Er zuckte mit den Achseln und lächelte entschuldigend.

 »Also habt Ihr Tarek als Vorwand benutzt, um uns herzulocken«, antwortete ich. »Aber Eure ursprüngliche Mission war bestimmt nicht der Waffenerwerb, oder? Der Gedanke kam Euch erst später.«

 »Ein guter Gedanke«, betonte Merasen selbstgefällig. »Ich hatte den Auftrag, die Hohepriesterin in den Tempel der Isis zurückzuholen. Das Volk ist unruhig geworden und lehnt sich auf. Wenn es sieht, dass sie wieder ihren rechtmäßigen Platz einnimmt, im Tempel wie im Palast, wird es sich ergeben.« Abermals zog er die Schultern hoch. »Wenigstens glaubt mein Vater das. Ich vertraue da mehr auf Waffengewalt. Fünfzig brauche ich mindestens.«

 »Es dauert Monate, bis wir die beschaffen können«, warf Emerson ein. »Bis dahin hat Tarek die Stadt vermutlich längst zurückerobert.«

 Ein kaum merkliches Flackern trat in den Blick des Jungen. Er winkte lässig ab. »Mmmh, Ihr würdet es eine Pattsituation nennen. Tarek hat zwar genug Männer, um sein Territorium zu halten, aber er ist ein Weichling. Er würde niemals Menschenleben riskieren, um die Stadt zurückzuerobern.«

 »Und Euer Vater hat nicht genug Leute, um den Pass einzunehmen und Tarek zu überwältigen, stimmts?«, folgerte ich.

 Als Merasen schwieg, meinte Ramses: »Eure Brüder Eure älteren Brüder sind tüchtige, erfahrene Männer. Wieso habt ausgerechnet Ihr, der Jüngste, die Initiative ergriffen?«

 Die Frage stellte sich als taktisch unklug heraus. Merasen sprang auf. »Genug geredet. Wie habt ihr euch entschieden?«

 »Wir denken darüber nach«, erwiderte Ramses. »Und noch etwas: Merasen, Ihr werdet uns zusätzliche Garantien geben müssen. Ich würde Euren Zusagen nämlich selbst dann nicht trauen, wenn Ihr bei sämtlichen Göttern der Heiligen Stadt schwüret.«

 »Wir sehen uns bald wieder«, entgegnete Merasen. Er lächelte nicht mehr. »Vielleicht bei einem weiteren Faustkampf?«

 »Wann immer Ihr wollt«, gab Ramses zurück.

 »Soso«, meinte Emerson, nachdem die Tür hinter unserem Besucher ins Schloss gefallen war. »Jetzt weiß ich, wie Merasens Titel lautet oder zumindest lauten sollte: Oberschwindler des Königs. Er lügt, ohne rot zu werden, und lässt sich auf nichts festnageln, dieser Windhund.«

 »Womöglich tun wir ihm Unrecht«, meinte Ramses gedehnt. »Wir beurteilen ihn nach unseren moralischen Grundsätzen, aber das sind nicht seine. Aus seiner Sicht hat er vermutlich nichts Schlimmes gemacht.«

 »Ach hör mir doch auf«, widersprach Emerson. »Ich kenne keine Kultur, die Mord nicht ahndet.«

 »Wir können nicht beweisen, dass er Ali getötet hat«, argumentierte Ramses.

 Sein Vater warf ihm einen skeptischen Blick zu. »Du verteidigst ihn, obwohl du den Burschen nicht ausstehen kannst. Na ja, immerhin hat er unsere Theorie über Tareks Versteck bestätigt. Er hält den nördlichen Teil des Tals, und wie wir wissen, kann keine Seite den Pass einnehmen, ohne empfindliche Verluste einzustecken. Wenn Zekare Gewehre bekäme «

 »Er will die Waffen nicht für seinen Vater«, sagte Ramses tonlos. »Ich schätze, der Junge hat selbst ein Auge auf den Thron geworfen. Und er könnte den Umsturz locker schaffen mit unserer bereitwilligen Unterstützung, modernen Waffen und Nefret.«

 »Was?«, kreischte ich.

 »Das dämmerte mir, als er von ihrem Platz im Tempel und im Palast faselte. Die Hohepriesterin dient nicht ihr ganzes Leben lang; genau wie die Zofen wird sie nach einiger Zeit verheiratet. Merasen würde sie als Geisel hier behalten, während wir ihm im Sudan die verdammten Waffen besorgen. Und jetzt ratet mal, was während unser Abwesenheit passiert?«

 »Nein«, stieß Emerson zwischen zusammengebissenen Zähnen hervor. »Nein, so weit mag ich gar nicht denken. Teufel noch, Ramses, einmal nimmst du ihn in Schutz und im nächsten Augenblick «

 »Ich habe schlicht sämtliche Möglichkeiten einkalkuliert.«

 »Lass das lieber«, knirschte Emerson. »Nefret bleibt nicht hier und damit basta.«

 »In dem Fall hätten wir sogar eine Chance«, sagte ich hoffnungsvoll. »Wenn man uns für den Waffenerwerb eine Karawane zubilligt, schnappen wir uns Nefret im letzten Augenblick und fliehen mit ihr.«

 »Mit Soldaten im Nacken, die unsere Flinten tragen?«, meinte Ramses bissig. »Und was ist mit Tarek? Und den Rekkit? Tut mir Leid, Mutter, aber mein ursprünglicher Plan ist eindeutig die bessere Alternative.«

 Emerson folgte mir in mein Zimmer. »Peabody, mein Schatz«, hob er an.

 »Emerson, er ist doch noch ein halbes Kind kaum zwanzig. Red ihm das aus, sprich endlich ein Machtwort!«

 »Er ist der Einzige, der es tun kann.« Emerson schloss mich in die Arme. »Und es steht verdammt viel auf dem Spiel, Liebes. Weine nicht, es wird alles gut.«

 »Ich? Weinen? Ich bin bloß wütend, weil Ramses so uneinsichtig ist.«

 Wir marschierten auf direktem Weg zu dem Tempel, wo ich ihnen den kleinen Schrein zeigte, in dem ich am Vorabend gewesen war. Dabei handelte es sich um eine Miniaturversion der großen Tempel, mit Säulenhof, Vorhalle und Zeremoniensaal. In ägyptischen Tempeln war der innere Schrein für gewöhnlich gerade so groß, dass er die Statue der Gottheit aufnahm. Das war hier wohlgemerkt nicht der Fall.

 »Wieso gehen wir nicht einfach hinein und fragen nach der Hohepriesterin?«, schlug ich vor.

 »Einfach eindringen? Keine üble Idee«, meinte Emerson. Er zwickte sich gedankenversunken in sein Kinngrübchen.

 Ramses war bereits auf halber Höhe des steilen Aufstiegs, zwei verärgerte Wachen im Schlepptau. Sie hatten Mühe, ihn einzuholen. Erst als sie ihm den Weg abschnitten, blieb unser Sohn stehen. Sobald wir näher kamen, vernahm ich seine Rechtfertigungen. Hatte der König uns nicht erlaubt, überall hinzugehen? Wir seien hergekommen, um der Göttin zu huldigen, und natürlich auch der Priesterin, der Tochter des Vaters der Flüche. Wie konnten sie es wagen, sich mit den Einzigartigen anzulegen?

 Interessiert lauschte Emerson der Auseinandersetzung zwischen Ramses und dem diensthabenden Offizier. »Da fällt mir ein Was mag wohl aus Harsetef geworden sein? Ich hab ihm damals zur Erinnerung eine Pfeife geschenkt«, sinnierte der Professor laut.

 »Ja, mein Schatz, ich erinnere mich. Ah, Ramses. Hast du dich durchgesetzt?«

 »Ich konnte ihn dazu überreden, uns wenigstens bis zu dem Monument vorzulassen. Hinein kommen wir nur über seine Leiche.«

 »Ein erhebender Gedanke«, brummelte Emerson. »Sein Ton behagt mir nicht. Harsetef dagegen «

 »Diese Burschen da sind Merasens Leibwachen, Vater. Völlig zwecklos, mit ihnen zu argumentieren. Kommt, wir sehen, was sich machen lässt.«

 Wir inspizierten die Front und zwei Seitenwände des Heiligtums, die nahtlos in die Felsen übergingen.

 »Genau das hatte ich befürchtet«, seufzte ich, als wir zur Tempelfassade zurückschlenderten. »Die inneren Räume wurden in die Felsen getrieben. Da hast du keine Chance, Ramses.«

 »Abwarten, Mutter. Schau mal ganz beiläufig nach oben! Aber starr nicht länger hin!«

 Die Felsfront über und hinter dem Tempelfirst war abgetragen und geglättet worden. Es gab mehrere Öffnungen, schwarze, von Menschenhand gemeißelte Rechtecke in dem mattschimmernden Gestein. Ich blickte von dort acht bis zehn Meter über dem Dach in das entschlossene Gesicht meines Sohnes und mein Herz sank ins Bodenlose.

 »Du weißt doch gar nicht mit Sicherheit, ob das die Fenster zu den Gemächern der Hohepriesterin sind«, murmelte ich.

 »Was denn sonst? Sie können eine Frau doch nicht jahrelang ohne Tageslicht und frische Luft hinter Mauern einschließen. Irgendetwas ist mit Sicherheit dort oben.«

 Er stupste seinen Vater an, der nicht reagierte, sondern weiterhin gebannt nach oben starrte. »Das Gestein ist spiegelglatt«, sagte Emerson tonlos.

 »Halb so wild, Vater. Kommt weiter. Unsere Begleiter meutern schon.«

 »Wohin jetzt?«, wollte ich wissen.

 »Ins Dorf. Das wird ihnen ebenso wenig behagen.«

 Mehrere steile Treppenfluchten führten von der Straße in die Talsenke zum Dorf der Rekkit. Wir nahmen die nächstbeste. Emerson, dem es sichtlich Spaß machte, unseren Wachtrupp zu quälen, war nicht zu bremsen; er schob sich an den vieren vorbei, die vor uns herliefen, und stürmte die schmalen Stufen hinunter. Seine imposante Erscheinung vereitelte, dass ihn jemand überholte. Zudem überhörte er geflissentlich die Aufforderungen des Offiziers stehen zu bleiben.

 Wie viele andere war auch dieses Dorf mehr oder weniger willkürlich gewachsen. Enge Gassen zweigten von der Hauptstraße ab, die in einen Platz mit einem steinernen Brunnen und ein paar spindeldürren Palmen mündete. Ziegelhütten und Tukhuls bestimmten das Bild. Es war unangenehm heiß, Wasserfontänen befeuchteten die stickige Luft.

 Der Ort hatte sich seit unserem letzten Besuch verändert. Abwassergräben und schmale Dämme sorgten inzwischen dafür, dass die Wege nicht mehr im Schlamm versanken. Ich sah relativ wenig Müll auf den Straßen. Obwohl es nicht unbedingt berauschend roch, waren die Neuerungen beeindruckend, immerhin lebten hier viele Menschen auf engstem Raum zusammengepfercht. Und noch etwas war anders. Bei unserem ersten Besuch hatten wir kaum einen der Bewohner zu Gesicht bekommen. Jetzt kamen sie an die Fensteröffnungen oder hoben die Matten vor den Eingängen und sahen uns verwundert an.

 Als wir den Dorfplatz erreichten, hatte sich dort bereits eine Gruppe beherzterer Individuen eingefunden, die allerdings Distanz zu unserer Eskorte hielt. Es waren Frauen und Kinder und ein paar alte Männer.

 Emerson musterte sie wohlwollend grinsend und räusperte sich.

 »Nein, nicht. Halt jetzt bloß keine Rede«, warnte ich. »Aber Peabody, kapierst du denn nicht, was für ein erstaunlicher Umschwung hier stattgefunden hat?« Seine saphirblauen Tiefen blitzten temperamentvoll. »Tarek hat diesen Menschen nicht nur bessere Lebensbedingungen ermöglicht, sondern auch den Willen und Ehrgeiz zum Selbsterhalt! Er ist seit Monaten entmachtet, trotzdem sind die Straßen sauber, die Abwassergräben funktionieren. Sie machen das aus eigenem Antrieb! Sie haben den Mut, ihren Unterdrückern zu trotzen, nach vorn zu blicken, um He, du Rüpel, was soll das!«

 Geschmeidig wie ein Panter schnellte er herum und entriss einem der Bewacher den Speer. Die anderen senkten die Waffen und wichen zurück, ihre Blicke starr auf Emerson gerichtet.

 »Zeit, dass wir den Spieß umdrehen«, grinste er. Sein Arm mit dem Speer holte aus. Er zielte auf den Offizier, der trotz seiner dunklen Hautfarbe sichtlich blass geworden war.

 »Emerson«, hauchte ich. »Du willst doch wohl nicht Das würdest du doch nie tun, oder?«

 »Die Leute kennen die Geschichten«, erwiderte er. »Sieh sie dir doch an. Ramses, übernimm bitte das Dolmetschen.«

 Emerson holte zu einer eindrucksvollen Rede aus, die sein Sohn mit dem nötigen Pathos wiedergab.

 »Der Vater der Flüche ist zurückgekehrt! Der Fluch der Götter wird jeden treffen, der ihm nicht gehorcht. Er könnte euch mit diesem Speer durchbohren, aber er verschont euer Leben, denn er ist gnädig und allmächtig. Fallt vor ihm nieder!«

 Unvermittelt ertönte das schabende Geräusch von Knien, die den Sand berührten.

 Ramses atmete hörbar auf. »Meinen Glückwunsch, Vater. Ich schlage vor, wir verschwinden, bevor sie es sich noch anders überlegen.«

 »Was dagegen, wenn ich lächle und winke?«

 »Lächle und winke, so viel du magst, Vater während wir uns langsam und würdevoll verziehen.«

 Als der Tumult losbrach, hatten sich die meisten Zuschauer in die nahen Häuser und Basare geflüchtet, die Frauen zerrten ihre Kinder mit sich, die alten Herren humpelten so schnell sie konnten von dannen. Eine schmächtige, dunkelhäutige Rekkit-Frau war in ihrem Hauseingang stehen geblieben. Ihre schwarzen Haare waren von grauen Fäden durchzogen, unter dem Saum des groben braunen Gewands schauten die vom Rheuma geschwollenen Fußknöchel hervor. Sie hatte die Arme vor der Brust verschränkt. Ihre schwarzen Augen wanderten von mir zu Ramses und dann zu Emerson. Als der sie freundlich angriente, fiel sie auf die Knie und hob grüßend die Hände. »Wir dienen dem König«, rief sie. »Der König, der unser Freund ist.«

 Sie hatte, ob nun zufällig oder beabsichtigt, schlichte Worte gewählt. Emersons Augen blitzten auf. »Auch wir dienen ihm«, verkündete er lautstark. »Ähem. Ramses, sag ihr «

 »Jetzt nicht, Vater. Bitte, lass uns gehen.«

 Emerson ließ sich widerstandslos von ihm wegführen. Über meine Schulter sah ich, dass die Frau uns in ihrer knienden Haltung beobachtete.

 »Und, weißt du jetzt mehr?«, fühlte ich meinem Sohn auf den Zahn.

 »Es war ein konstruktives Zusammentreffen.« Er fasste meinen Arm und half mir die Stufen hoch. »Ich würde mich zwar gern noch einer Sache vergewissern, bin mir aber ziemlich sicher, dass ich richtig liege.«

 »Und die wäre?«, bohrte ich.

 Wir hatten den Treppenabsatz erreicht. Ramses drehte sich um und spähte hinunter ins Tal. »Es gibt Wege, die nach Norden führen, von dem Dorf in die Felder und weiter hinaus. Früher hatten die Rekkit ungehindert Zugang zum Nordtal und zu ihren Verwandten in den Siedlungen dort. Wie wir gesehen haben, ist der Pass inzwischen gesperrt und unter Bewachung. Schätze, auf den Wegen patrouillieren ebenfalls Soldaten. Sollen wir zum Haus zurückkehren? Wir haben noch einiges zu planen.«

 »Ist dir das wirklich ernst mit heute Nacht?« Es kostete mich mental einige Mühe, ihn nicht vom Gegenteil zu überzeugen.

 »Ja. Ich habe eine merkwürdige Vorahnung«, sagte Ramses schmunzelnd zu mir, »dass euer Aktionsradius nämlich künftig noch stärker eingegrenzt wird.«

 Man beachte das Pronomen.

 Seine Vorahnung, die ich im Übrigen teilte, war korrekt. Wir saßen beim Abendessen Braten, Brot und Zwiebeln , als wir Besuch bekamen. Der arme übergewichtige Graf Amenislo stapfte schweren Schrittes und mit einer Leidensmiene herein, als wäre er überall lieber als bei uns. Kurzatmig verkündete er seine Botschaft. Der König erwarte uns am nächsten Morgen zu einer Audienz. Bis dahin dürften wir unsere Räumlichkeiten nicht verlassen.

 Sein Versuch eines überstürzten Rückzugs wurde von Emerson durchkreuzt, der den Burschen wohl mit Wonne piesackte. Er packte Amenislo am Kragen, hob ihn auf Zehenspitzen und fauchte ihn wütend an. Der König habe uns hinters Licht geführt und wir wollten ihn auf der Stelle sehen und uns darüber beschweren.

 »Nicht jetzt«, keuchte Amenislo. »Der König hat sich zurückgezogen. Er ist bei seinen Frauen. Der König speist. Der König «

 »Pah.« Emerson ließ den Adligen los. »Verschwindet, Ihr mieser kleiner Verräter.«

 Er versetzte dem Grafen einen Stoß, worauf der durch die Türöffnung taumelte.

 »Du hattest wohl Recht«, sagte ich zu Ramses. »Wir haben heute irgendwas gemacht, was Seiner Majestät unangenehm aufgestoßen ist.«

 Die nötigen Vorbereitungen nahmen einige Stunden in Anspruch. Wir gingen unser Gepäck durch, auf der Suche nach unverzichtbaren Gegenständen für Ramses. Wie nicht anders zu erwarten, steuerte Daoud die nützlichsten Utensilien bei: einen Kapuzenumhang, wie ihn die Kameltreiber tragen, und eine Seilrolle. Als er Ramses jedoch seine Waffen aufschwatzen wollte, lehnte unser Sohn ab. »Ich hab mein Messer und ihr braucht sie nötiger als ich. Trotzdem danke, Daoud. Das Seil ist prima. Wie bist du denn auf die Idee gekommen, eins mitzunehmen?«

 »Die Sitt Hakim hat immer ein Seil dabei, um Gefangene zu fesseln«, erklärte Daoud. »Ich dachte, auf so einer langen, gefahrvollen Reise würden wir viele Gefangene machen.«

 Es war schon spät, die Lampen nahezu heruntergebrannt, als wir sämtliche Pläne diskutiert hatten. Zweifellos vermochten wir nicht jede Eventualität abzudecken, aber immerhin hatten wir uns einen möglichen Kommunikationsweg erschlossen. Ramses hatte die Schlucht unterhalb der begrünten Felswand inspiziert und hielt es für möglich, vom breiteren Ende dort hinabzusteigen. Die rankenden Pflanzen auf beiden Seiten waren zwar nicht stark genug, um sein Gewicht zu halten, allerdings könnte er uns so eine Nachricht zukommen lassen.

 Als unser Sohn mit einem knielangen Rock bekleidet aus seinem Zimmer kam, ein Messer im Gürtel, stockte mir der Atem. Wenigstens wirkte er authentisch; ich hatte ihm das Haar geschnitten, dass es aussah wie die kurzen Lockenperücken, und im Dämmerlicht hatte er eine frappierende Ähnlichkeit mit den Männern des Heiligen Berges. Er steuerte auf mich zu und schloss mich nach kurzem Zögern in eine hastige, ungelenke Umarmung. »Keine Sorge, Mutter. Es wird alles gut.«

 Selim und Daoud umarmten ihn nach arabischer Sitte, dann drehte er sich zu seinem Vater und hielt ihm die Hand hin. »Lebewohl, Vater.«

 »Nichts da, von wegen Lebewohl«, sagte Emerson rau. »Bis bald. Viel Glück, mein Junge.«

 Ramses schwang sich das Bündel auf den Rücken, streifte den langen Umhang über und zog sich die Kapuze über den Kopf. »Ich bin bereit. Geh voraus, Vater.«

 Mit einem knappen Nicken strebte der Professor zur Tür. Wie wir bereits festgestellt hatten, war diese von außen verriegelt.

 Jeder Schritt war geplant. Emerson schlug gegen die Tür. »Hilfe! Hilfe! Mörder! Diebe! Überfall! Beeilung! Mord und Totschlag!«

 Wir vernahmen das Schaben des zurückgeschobenen Riegels und hektisches Gebrüll. Daoud, Selim und ich liefen schreiend auf und ab. Die Tür wurde aufgerissen und ein halbes Dutzend Männer stürmte in den Raum. Wir stürzten uns völlig aufgelöst, mit wild rudernden Armen auf sie. Aus dem Augenwinkel sah ich, wie ein schlanker, dunkler Schatten hinter dem Wandbehang hervorglitt und im Gang verschwand.

 Aus Manuskript H

 Während Ramses sich geräuschlos entfernte, verfolgte ihn die aufgebrachte Stimme seines Vaters, ein verzerrtes, unheimlich hallendes Echo. »Erst meine Tochter und jetzt mein Sohn! Anubis soll euch holen; was habt ihr mit meinem Sohn gemacht?«

 Seine Mutter hatte vorgeschlagen, so zu tun, als wäre er auf ebenso mysteriöse Weise wie Nefret verschwunden. Ramses drückte sich in eine Nische neben die Statue der löwenköpfigen Gottheit Apomatek, da weitere Soldaten in Richtung des Tumults liefen. Als der schwache Lichtschein ihrer Fackeln verebbte, schlich er sich weiter. Womöglich ging der König sogar davon aus, dass Tareks Leute diverse Sabotageakte in der Stadt planten. Bestimmt hatte Tarek überall Sympathisanten und Ramses war sich inzwischen ziemlich sicher, wo er den einen oder anderen finden könnte.

 Er schob sich durch das Dunkel der verzweigten Gänge und betrat die Terrasse, wo er beruhigt feststellte, dass die Familie ihm tatsächlich sämtliche Wachen vom Hals hielt. Grinsend lauschte er dem bellenden Brummbass seines Vaters, der sich mit einem schrillen, stechenden Sopran vermischte. Die Nachtluft war kühl, die Sterne funkelten hell und er empfand es als unglaublich befreiend, ohne Beeinträchtigung durch die königlichen Wachen und offen gestanden unabhängig von seinen Eltern zu handeln.

 Der Mond zeigte sich als schmale Sichel am dunklen Firmament. Er wusste, was er zu tun hatte, gleichwohl wandte er sich nur widerwillig von dem kleinen Schrein der Isis ab, perlmuttschimmernd im Sternenschein. Die Angst um Nefret zerrte an seinen Nerven. Allerdings war sein ursprünglicher Plan, über die Felswände die Fensteröffnungen zu erreichen, hinter denen er ihre Gemächer vermutete, illusorisch. Es würde zu lange dauern und er hatte anderes zu tun.

 Er raffte die Enden seines Umhangs, stopfte sie in den Gürtel und tastete sich über die steile Treppe hinunter ins Dorf. Rings um ihn undurchdringliche Finsternis, hätte er die Stufen vorher nicht gezählt, hätte er nicht gewusst, wann er sich ihrem Ende näherte. Kurz davor blieb er stehen. Er hörte das Schnarchen eines Wachpostens. Offenbar rechnete der Bursche nicht mit irgendwelchen Zwischenfällen oder dem Überraschungsbesuch eines Offiziers. Er bewegte sich leise murrend, als Ramses ihn behutsam im Nacken kitzelte. Darauf schlummerte er friedlich weiter und Ramses setzte seinen Weg fort.

 Barfuß folgte er der mentalen Skizze, an die er sich minutiös erinnerte, zumal er es nicht riskieren mochte, seine Taschenlampe einzusetzen. Ringsum war alles still. Hinter einer scharfen Kurve sah er das Signal, auf das er kaum zu hoffen gewagt hatte ein schwacher Lichtkegel hinter einem verhängten Fenster. Er hatte sich das Haus genau gemerkt. Er kratzte leise an der Fensteröffnung, bereit, um sein Leben zu rennen, falls er sich geirrt hätte. Der zerlumpte Vorhang wurde beiseite geschoben, enthüllte ein wachsames Auge und eine Strähne grauschwarzen Haars.

 Ramses schob die Kapuze nach hinten. »Freund«, wisperte er.

 Sie löschte das Licht, ehe sie ihn ins Haus ließ, und dichtete sorgfältig die Fensterritzen ab, bevor sie es wieder anzündete. Es war nur ein einziger Raum, mit ein bisschen Kochgeschirr und ein paar Matten auf dem nackten Boden, in einer Ecke ein Bündel Lumpen. Er bemerkte drei weitere Personen einen etwa zehn- bis elfjährigen Jungen, ein schwangeres Mädchen und einen Mann, der sich von einer der Matten erhob. Als er, auf eine grob gezimmerte Krücke gestützt, zu Ramses humpelte, bemerkte der junge Emerson das entsetzlich entstellte Gesicht des Mannes und dass ihm ein Fuß fehlte.

 »Freund«, sagte er und sein vernarbtes Gesicht verzerrte sich zu einem angedeuteten Grinsen. »Du bist gekommen.«

 Ungelenk versuchte er sich hinzuknien wie die anderen. Ramses fasste ihn bei den Schultern. »Freunde knien nicht vor Freunden. Setz dich, entspanne. Was ist mit dir geschehen?«

 »Ich habe eine Waffe gegen den Tyrannen erhoben. Eigentlich wollten sie mir dafür die Hände abhacken, aber ich bin ein geschickter Töpfer.«

 »Grundgütiger«, murmelte Ramses. »Du hast die Lampe brennen lassen. Was, wenn ich heute Nacht nicht gekommen wäre?«

 »Sie sagte, du würdest kommen.«

 Plötzlich regte sich das Bündel, das er für einen Berg Lumpen gehalten hatte. Ein Gesicht wurde sichtbar braun, ausgemergelt, in tausende Fältchen gelegt. Unwillkürlich wich Ramses einen Schritt zurück. In dem dämmrigen, flackernden Licht ähnelte das Individuum einer Mumie, die sich aus ihrer Umhüllung schälte.

 Er hastete hinzu und streckte hilfsbereit den Arm aus. Eine klauenartige Hand griff danach, zwei trübe Augen starrten zu ihm auf. Es war die Dorfweise. Es gab immer solche Frauen, Heilerinnen und Seherinnen, Mittler zwischen dem Übersinnlichen und den niederen Menschen, denen der direkte Kontakt mit den allmächtigen Göttern verwehrt war. Im Europa des Mittelalters nannte man sie Hexen.

 »Setz dich her, Mutter«, sagte er in der Hoffnung, dass der Titel akzeptabel sei. »Du hast mein Kommen vorausgesehen?«

 Ihr gackerndes Lachen klang wie das Scheppern von rostigem Metall, gleichwohl war ihre Stimme energischer und weitaus gebieterischer, als er vermutet hatte. »Du glaubst mir nicht. Auch gut. Aber glaube mir eins: Tarek vertraut mir, ich bin seine Vertreterin in diesem Dorf. Kommen die anderen Einzigartigen auch?«

 »Sie können nicht kommen. Noch nicht. Aber ich verspreche dir, wir werden den Heiligen Berg erst verlassen, wenn die Rekkit befreit sind und Tarek wieder auf dem Thron sitzt.«

 »Bleibst du heute Nacht hier?«, wollte der Hausherr wissen. »Möchtest du etwas essen?«

 »Er darf nicht bleiben«, gab die weise Frau zurück. »Sie werden überall im Dorf nach ihm suchen. Am Morgen kommen sie.«

 Man brauchte kein zweites Gesicht, um sich das zusammenzureimen, dachte Ramses. Er nickte zustimmend. »Ich bin hergekommen, weil ihr mir Informationen geben könnt. Wo ist Tarek? Wie kann ich ihn erreichen?«

 »Der Junge bringt dich zu ihm«, sagte die Hausherrin.

 »Du hast wirklich Mut«, lobte Ramses und klopfte ihm anerkennend auf die knochigen Schultern. »Aber du bist der einzige Sohn, nicht? Bleib hier. Erklär mir nur den Weg.«

 »Er wird dich ein Stück begleiten«, sagte die weise Frau. »Vorbei an den Soldaten und in die Berge. Dort triffst du auf einen anderen Führer, einen von Tareks Wachleuten.«

 »Unser König weiß, dass du hier bist«, erklärte der Vater. »Er wurde von uns informiert und hat eine Botschaft geschickt, über die Wege, die einzig uns bekannt sind. Steile, eng gewundene Pfade, nur geeignet für Ratten.« Seine Mundwinkel zuckten bei dem Begriff, den die bornierten Adligen für ihre Sklaven verwendeten.

 »Dann sind sie auch für mich geeignet«, versetzte Ramses schnell.

 Die Mutter hatte ein kleines Bündel mit Essen und Wasserflasche zusammengepackt. Der Junge schlang es sich über die Schulter. Seine Augen blitzten vor Abenteuerlust und Stolz.

 Ramses platzte fast vor Neugier, brannten ihm doch unzählige Fragen unter den Nägeln wie lange war Tarek schon entmachtet, wie war es zu seinem Sturz gekommen, wie effektiv wurde an seiner erneuten Machtergreifung gearbeitet aber die Zeit lief ihnen davon, und bei Tagesanbruch würden sie sich verbergen müssen. Er überlegte fieberhaft. In der Sprache des Heiligen Bergs gab es keinen Begriff für Glück.

 Die Alte hatte sich fest in ihren Umhang gehüllt. Nur ihre Augen waren erkennbar. »Mögen die Gottheiten euch beschützen«, murmelte sie.

 »Und euch.«

 »Sag dem König, dass wir bereit sind, sobald er Nachricht schickt.«

 »Bereit«, wiederholte Ramses. »Bereit wozu?«

 Ihm war sonnenklar, was sie meinte. Eine Revolution, ein bewaffneter Aufstand. Bewaffnet mit Stöcken und Steinen.

 »Der König weiß es«, gab sie zurück. »Und jetzt geht, es ist spät geworden.«

 [image:]

 In den nun folgenden Stunden bekam Ramses Selbstwertgefühl einen empfindlichen Dämpfer. Eigentlich hielt er sich für einen erfahrenen Bergsteiger, doch war ihm das Gelände unbekannt und die Nacht stockfinster. Zähneknirschend ließ er seinem kleinen Begleiter den Vortritt. Der Junge mied die Treppen und kletterte stattdessen entlang der Felsen, dicht in Höhe der Straße. Als er über die niedrige Brüstung spähte, sah Ramses, dass sie das Tal durchquert hatten und sich auf der Ostseite befanden, unterhalb der verlassenen Villa, wo er damals mit seinen Eltern gewohnt hatte. Keine Sekunde zu früh. Als er sich umblickte, bemerkte er flackernden Fackelschein im Tal. Im Dorf des Jungen war es nahezu taghell.

 »Deine Familie. Wird ihr auch nichts geschehen?«, flüsterte er.

 »Nein. Komm. Beeil dich.«

 In der Nähe des Haupttempels und der Residenz bewegten sich weitere Lichter, aber die Allee über ihnen war dunkel und unbewacht.

 Abermals musste er sich von dem Jungen hinaufhelfen lassen. Nachdem sie in geduckter Haltung über die Straße gehuscht waren, begann der nächste Aufstieg. Ramses verlor die Orientierung, während sie im Zickzackkurs über die Gesteinsformationen kletterten, zumal er sich auf jeden seiner Schritte konzentrieren musste. Er war kurzatmig und schwitzte trotz der nächtlichen Kühle, als sein Führer einen schmalen Sims erreichte.

 »Wir bleiben hier. Das Boot der Gottheit wird bald die Segel setzen.«

 Ramses war froh, dass er sich endlich lang ausstrecken konnte. Der Sims reichte unter einen Felsvorsprung und bildete eine niedrige Höhle. Es war ein ganz passables Versteck und bot Schatten während der heißen Mittagsstunden aber vermutlich nicht genug.

 »Bei Tag benutzt ihr diese Route nicht?«, erkundigte sich Ramses und nahm seinen Rucksack ab. Er bot dem Jungen die Datteln und das Brot an, das seine Mutter ihm als Reiseproviant eingepackt hatte.

 »Nein, nur wenn es unbedingt sein muss.« Fahlgelbes Licht erschien über dem Sims. Die Sonne erhob sich über den östlichen Anhöhen. Sobald es heller wurde, musterte Ramses seinen Gefährten genauer. Ein typischer Rekkit, war er klein und schmächtig, dunkelhäutig, mit pechschwarzen Haaren. »Wie heißt du?«, wollte der junge Emerson wissen.

 »Khat.«

 »Und ich bin Ramses.«

 Der Junge sah auf, seine Augen weiteten sich.

 »Aber nein. Du bist der Einzigartige, der Freund, der zu den Göttern spricht.«

 »Nicht jeder, der zu den Göttern spricht, wird erhört.« Gute Güte, dachte Ramses. Jetzt rede ich schon wie Mutter. Er beschloss, das Thema zu wechseln. »Bleiben wir bis zum Abend hier?«

 »Ja. Dann kommt jemand, um dich abzuholen.«

 Er rollte sich auf dem Sims zusammen, den Kopf auf sein Bündel gebettet, und schlief sofort ein. Ramses war viel zu aufgekratzt, um ebenfalls auszuruhen. Stattdessen kramte er den Feldstecher aus dem Rucksack.

 Der Sims befand sich ungefähr dreißig Meter über Straßenniveau, auf halber Höhe des Felsens und an seinem nördlichen Ausläufer. Es war ein hervorragender Aussichtspunkt, allerdings zu weit entfernt von den Tempeln und Palästen im Süden, um Details auszumachen. Er fokussierte nach Norden. Weite Täler, zu dieser frühen Stunde jedoch unter dichten Nebelschleiern verborgen. Er würde warten müssen, bis die Sonne höher stand. Widerwillig zog er sich in den Schatten zurück und legte sich hin.

 Als er am Spätnachmittag wieder aufwachte, saß Khat im Schneidersitz neben ihm, die schwarzen Augen aufmerksam auf ihn gerichtet. Sobald Ramses sich aufsetzte, reichte der Junge ihm die Feldflasche. Die Sonne stand als feuriger Ball am westlichen Himmel; ihr gleißendes Licht, das direkt in die Nische fiel, erhellte eingeritzte Zeichnungen und Skizzen auf den Felsen.

 »Das sind die Gottheiten«, erklärte Khat. Auf die jeweiligen Abbildungen deutend, ratterte er die Namen herunter. Es waren zwar andere Bezeichnungen als in Ägypten, trotzdem erkannte Ramses sie: Isis mit dem Kuhgehörn und der Sonnenscheibe; der falkenköpfige Horus; der Urgott Chepre in Gestalt des Skarabäus, Wächter des Horizonts, der die aufgehende Sonne symbolisiert.

 Nachdem die Sonne hinter den westlichen Anhöhen verschwunden war und das Tal in einem milden Licht erstrahlte, nahm Ramses das Fernglas und zeigte einem staunenden Khat, wie es funktionierte.

 »Es ist nichts weiter als ein Arbeitsgerät«, meinte Ramses. »Ein Gegenstand aus Metall und Glas, von Menschen entwickelt und gebaut. Zeig mir, wo sich Tarek aufhält.«

 Eine Bergkette versperrte teilweise die Sicht, trotzdem konnte er das von Khat beschriebene Seitenwadi ausmachen. Der Eingang war mit Felsblöcken und augenscheinlich mit einem schweren Tor gesichert. Laut Khat hielt Tarek die nördliche Hälfte der Oase mit den Dörfern, Feldern und Brunnen, hatte aber nicht genug Leute, um die Stadt erneut einzunehmen, wohingegen der Usurpator zu wenig Soldaten hatte, um ihn zu überwältigen.

 »Von hier aus finde ich den Weg«, murmelte er. »Geh zurück zu deinen Eltern.«

 Dem Jungen entwich ein gepresstes Stöhnen. »Ich sehe sie, durch das das Arbeitsgerät. Sie suchen nach uns. Leg dich flach hin und rühr dich nicht.«

 Ramses schnappte sich den Feldstecher. Die Verfolger waren noch ein ganzes Stück von ihnen entfernt, schienen sich jedoch auffällig an einer bestimmten Route zu orientieren. Hatte ihnen jemand im Dorf den Geheimweg verraten? Die Rekkit waren loyal gegenüber Tarek, korrupte Verräter aber auf beiden Seiten nie auszuschließen.

 Er schob das Fernglas in den Rucksack und warf sich diesen über die Schulter. »Wir dürfen nicht hier bleiben«, drängte er. »Geh zurück. Kennst du einen anderen Weg?«

 »Oh ja«, murmelte der Junge gefasst. »Aber ich gehe erst, wenn dich jemand abholen kommt.«

 Bevor Ramses antworten konnte, hörte er über ihnen das Knirschen von Geröll. Er schnellte herum, zog den Jungen hinter sich, als ein Mann auf den Sims sprang.

 Sein Kopf war unbedeckt, aber er trug die Waffen der Soldaten, Bogen und Köcher und Kurzschwert.

 Er war so groß wie Ramses, geschmeidig wie ein Panter, auf seinem dunklen Gesicht malte sich ein breites Grinsen. Ramses zog sein Messer, wohlwissend, dass ihm nur Sekunden für einen Überraschungsangriff blieben. Dann bemerkte er, was der Mann in seiner ausgestreckten Hand hielt, und ließ den Arm sinken.

 [image:]

 Wir nutzten den Tumult nach Ramses Aufbruch, um zu der Terrasse vor dem Palast zu gelangen, wo wir über Stunden das Geschehen verfolgten. Niemand forderte uns dazu auf, in unsere Räumlichkeiten zurückzukehren. Allerdings positionierten sich zwei unserer Bewacher pflichteifrig an der Treppe, die zur Hauptallee hinunterführte.

 Die Suche gestaltete sich, wie ich erleichtert feststellte, ziemlich chaotisch. Der Wachtrupp brauchte eine ganze Weile, um ins Dorf hinabzusteigen. Dort blieb er eine Zeit lang; als der Fackelzug abermals die Treppe hinaufkam, gähnte ich demonstrativ.

 »Ziemlich unruhige Nacht«, bemerkte ich gegenüber Emerson, als wir in unser Schlafzimmer kamen. »Die haben wir ganz schön aufgemischt«, betonte mein Angetrauter. Er zog seine Sachen aus und verteilte sie wie üblich überall im Raum. »Meinst du, sie nehmen uns das ab?«

 »Sie wissen, dass sie Ramses Verschwinden nicht verantworten. Das lässt nur zwei Schlüsse zu: Entweder ist er aus freien Stücken gegangen, oder Tarek konnte in irgendeiner Form an ihn herantreten.«

 »Schätze, Seine selbst ernannte Majestät ist in arger Bedrängnis.« Emerson nickte. »Geschieht dem A Armleuchter nur recht.«

 Er warf sich auf das Bett. Nachdem ich ein Nachtkleid übergestreift hatte, legte ich mich neben ihn.

 »Sollte Ramses gefasst werden«, begann ich, nicht in der Lage, meine ärgsten Befürchtungen auszublenden. »Mittlerweile haben sie das gesamte Dorf durchsucht.«

 Emerson nahm mich in die Arme. »Wenn sie ihn gefunden hätten, wären wir mit Sicherheit informiert worden.

 Er muss sich vorher aus dem Staub gemacht haben.«

 »Ich hoffe inständig, dass es wirklich die Frau war, der du damals das Leben gerettet hast, und dass sie uns tatsächlich helfen will.«

 »Hätte sie uns sonst etwa angesprochen? Sie war sehr gefasst und zurückhaltend, aber sie hat das Schlüsselwort genannt: Freund. Versuch zu schlafen, mein Schatz. Der Despot wird uns morgen Früh noch genug piesacken, und wenn du dann nicht weiteren Aufruhr und Verwirrung stiftest, dann bist du nicht die Frau, für die ich dich halte.«

 Ich machte natürlich kein Auge zu und war froh, als es endlich dämmerte. Beim Morgenkaffee meinte Emerson:

 »Los, beeil dich mit dem Frühstück, Peabody. Wir gehen aus.«

 »Wohin?«

 »Ach, hierhin und dorthin. Wird Zeit, dass wir den Hohepriestern von Aminre und Isis einen Höflichkeitsbesuch abstatten. Früher waren sie Gegner, mag sein, dass sie das immer noch sind. Wir wissen noch immer viel zu wenig. Das hier« er schwenkte seinen Becher »beweist, dass sie Kontakte zur Außenwelt haben. Genau wie die Stahlklingen, die Adlige und hochrangige Offiziere tragen. Mit wem treiben sie Handel? Welche Annehmlichkeiten mögen sie sich wohl noch gönnen? Und warum zum Teufel importieren sie Kaffee? Diese nette Geste hat sich bestimmt nicht Tarek ausgedacht; der rechnete nämlich gar nicht mit uns.«

 Ich hielt diese letzte Frage für unbedeutend ein Irrtum meinerseits, wie sich später herausstellte. »Keiner von uns beiden beherrscht die Sprache auch nur annähernd fließend«, gab ich zu bedenken.

 »Ich klär das schon, verlaß dich drauf«, brummte Emerson.

 Die Tür war nicht verschlossen. Das hatte Emerson bereits auf seine Weise geklärt, indem er den schweren Holzriegel kurzerhand aus der Wand gerissen und mit ins Zimmer genommen hatte. Er schob die Wachen rigoros beiseite und stürmte weiter, gefolgt von mir, Selim und Daoud. Keiner hielt uns auf, bis wir den luftigen Saal betraten, der zu der weitläufigen Terrasse führte. Dort trafen wir auf den Hauptmann unseres Wachbataillons. Er informierte uns, dass der König uns unverzüglich zu sehen wünsche.

 Emersons Augen blitzten vor Übermut. »Sagt ihm, warte. Komm, junge Dame.«

 Ich fasste seine Hand. »Drei Imperative auf einmal? Überspannst du den Bogen nicht ein bisschen, Emerson? Wie willst du dieser aufgebrachten Person erklären, dass wir die Hohepriester besuchen möchten?«

 »Das hab ich gar nicht vor, meine Liebe. Wir gehen geradewegs zum Großen Tempel. Einer von den Pharisäern hängt bestimmt da oben rum.«

 Sobald wir in Höhe der Straße waren, glitt mein Blick zu der bizarren Felslandschaft. War Ramses jetzt dort oben, auf dem beschwerlichen und gefahrvollen Weg zum nördlichen Teil der Oase? Falls die Dorfbewohner ihm nicht geholfen hatten, irrte er vermutlich in dem unterirdischen Labyrinth unter unserem früheren Domizil herum. Offen gestanden hätte ich nicht zu sagen vermocht, was das kleinere Übel war.

 »Starr nicht so dorthin«, zischelte Emerson und packte mich am Arm, da ich um ein Haar gestolpert wäre. Bald erreichten wir den Tempel. Kolonnadengänge säumten alle vier Seiten, ausladende bronzene Kohlenbecken flanierten das Portal, ihre flackernden Flammen fahlgolden im Sonnenlicht. Auf dem Altar in der Mitte schwelten noch die Reste des Morgenopfers. Priester beeilten sich, einen Ochsen zu zerlegen, dessen Fleisch nach dem kultischen Ritual an die Tempeldiener verteilt würde.

 Eine ungemein praktische Lösung, die sowohl den religiösen Aspekt als auch den der Nahrungsaufnahme berücksichtigte. Mit unserem Auftauchen wurden sämtliche Aktivitäten eingestellt; alle starrten uns an, indes drangen wir noch bis zu der inneren Kolonnade vor, ehe ein Priester uns beherzt anhielt und sich nach dem Anlass unseres Besuches erkundigte.

 Nach einigen unzusammenhängenden Imperativen setzten wir ein paar erklärende Substantive hinzu und wurden in Kenntnis gesetzt, dass die fraglichen Gentlemen nicht im Tempel, sondern zu Hause anzutreffen seien. Offensichtlich überließen die hohen Herren die Tagesroutine ihren Subordinierten und setzten sich nur zu besonderen Gelegenheiten in Szene. Sichtlich erleichtert, dass wir den Rückzug antraten, begleitete der Priester uns und deutete auf die Anwesen der Hohepriester.

 »Sie schließen die Männer wahrlich nicht in Felskammern ein«, bemerkte Emerson nach einem Kennerblick auf die repräsentativen Säulenportale und die blühenden Gärten. »Das ist Murteks früheres Haus; sein Nachfolger als Hohepriester der Isis hat es übernommen.«

 Statt die Stufen zu der Villa hochzusteigen, lief er schnurstracks zurück zur Straße. Wir anderen waren völlig perplex unser Begleiter nicht ausgenommen. Ich rannte ihm nach. »Emerson, was soll das jetzt wieder?«, japste ich atemlos.

 »Ich will das Überraschungsmoment nutzen«, erklärte er lapidar. Er griff mir um die Taille und riss mich mit sich, abermals den Berg hinauf, am Palast vorbei und dann über eine steile Zuwegung in Richtung einer majestätischen, hoch über allem thronenden Villa. »Tareks Haus«, keuchte ich, denn Emerson zerquetschte mir fast den Brustkorb.

 »Der ist mit Sicherheit nicht da«, erwiderte mein Gemahl. »Aber jemand anders und ich weiß auch wer. Ich will meine Waffen wiederhaben.«

 Mehrere Individuen standen auf der Terrasse und spähten zu uns hinunter. Während wir weiterhasteten, drehte sich eines um und verschwand im Innern. Die anderen folgten seinem Beispiel und das war auch kein Wunder. Emerson, der mit der Kraft eines Taifuns voranstob, mich wie ein sperriges Paket in den Arm geklemmt, hätte selbst beherztere Zeitgenossen in Panik versetzt. »Wir stürmen«, brüllte er. »Habt ihr mich verstanden, Daoud? Selim?«

 Ich war noch nie in dem Haus gewesen, das Tarek als Kronprinz bewohnt hatte, aber der Grundriss ähnelte dem anderer hochherrschaftlicher Anwesen: An die Terrasse schlossen sich mehrere Vorräume sowie ein Gang an, der nach rechts und dann scharf nach links bog.

 Emerson preschte im Laufschritt weiter und scheuchte das flüchtende Personal in eine Empfangshalle, sehr hübsch mit Säulen und Fresken dekoriert. Einige wichen bis in den hintersten Winkel zurück und zeterten aufgebracht; andere entwischten durch die Vorhangtüren in den Wänden. Emerson setzte mich endlich ab.

 »Du gehst da lang.« Er deutete auf eine der verhängten Türen und schob sich durch eine andere.

 Der Raum, den ich betrat, war ein Schlafzimmer, luxuriös ausgestattet und bis auf zwei Diener, die schleunigst das Weite suchten, menschenleer. An der Möblierung fiel mir nichts Ungewöhnliches auf; die Kleidung, die sorgfältig gefaltet über dem Fußteil des Bettes hing, hätte die sein können, die Merasen am Vortag getragen hatte. Emerson hatte Recht; es war sein Haus. Ich wollte mich eben weiter umschauen, als mich ein triumphierender Aufschrei in die Empfangshalle zurücklockte, wo ich auf meinen Ehemann traf. Er hielt einen Mann im Genick gepackt, der sich verzweifelt aus der Umklammerung zu befreien suchte. Er trug ein Leinengewand und Flechtsandalen und ich erkannte ihn auf Anhieb, trotz seiner angstverzerrten Miene.

 Es handelte sich um Captain Moroney, den Assistenten des damaligen Tierarztes.

 Offen gestanden hatte ich ihn die ganze Zeit verdächtigt.

 10. Kapitel

 »Du wusstest es nicht!«, blaffte Emerson. »Sag jetzt nicht, du hast es die ganze Zeit gewusst!«

 »Ich hatte Beweise «

 »Gegen alles und jeden!« Emerson ließ seinen vernichtenden Blick von mir zu Moroney gleiten und stieß diesen dann unsanft zu Boden. »Sie sind eine Beleidigung für das Militär, ein hinterhältiger Betrüger und ein Mörder. Was haben Sie selbst dazu zu sagen?«

 Moroney setzte sich auf und rieb sich die Schulter. Nachdem die Gefahr der Strangulation vorüber war, hatte er sich gesammelt und verkörperte wieder den jungen sympathischen Offizier, wie ich ihn kannte.

 »Von wegen Assistent des Tierarztes«, entrüstete ich mich. »Jetzt weiß ich, woher ich Sie kenne von der Abendgesellschaft beim General, wo Wallis Budge über die Vergessene Oase plauderte.«

 »Aha«, sagte Emerson. »Waren Sie deshalb mit von der Partie? Am besten, Sie gestehen alles. Sie haben einen meiner Männer umgebracht und versucht, einen weiteren zu töten. Nur ein umfassendes Geständnis kann Sie jetzt noch retten.«

 Moroney sprang auf. »Sir, Sie müssen mir glauben! Ich habe mich der Besitzgier und des Betrugs schuldig gemacht, aber ich bin kein Mörder! Es war Newbold, der Ihren Mann in die Fänge des Krokodils gestoßen hat, und Merasen, der dem jungen Burschen die Kehle aufschlitzte. Er war schon tot, als ich dazukam, sonst hätte ich es verhindert. Mein Wort darauf!«

 »Er lügt«, knurrte Daoud.

 »Bis seine Schuld bewiesen ist, gilt das Unschuldsprinzip«, sagte Emerson mit einem gewissen Bedauern in der Stimme. »Fahren Sie fort, Moroney, ich will alles hören. Und seien Sie überzeugend.« Mit einer Hand hielt er den aufgebrachten Daoud zurück.

 Moroney legte uns seine Version der Geschichte dar. Budges Erwähnung der Vergessenen Oase anlässlich jener lange zurückliegenden Abendgesellschaft hatte er für einen makabren Scherz gehalten, aber als Reggie Forthright eine ähnliche Story zum Besten gegeben und die Absicht geäußert hatte, dass er in der Wüste nach seinem verschollenen Onkel suchen wollte, war Moroneys Phantasie geweckt. Für einen Mann des Militärs war diese zu unserem Leidwesen erstaunlich gut entwickelt. Unsere wiederholten Abstecher in die Wildnis und unsere Rückkehr mit einem geheimnisvollen jungen englischen Mädchen hatten ihn, wie er behauptete, zusätzlich misstrauisch gestimmt. Allerdings fehlten ihm Beweise, die seinen Verdacht erhärtet hätten, und er hatte auch keine Möglichkeit, die Sache weiterzuverfolgen. Er hatte das Ganze längst verdrängt, als die von ihm kommandierte Einheit durch einen jener dummen Zufälle im Leben auf eine Karawane von Sklavenhändlern traf. Unter den Gefangenen war ein junger Mann gewesen, dessen Aussehen und Verhalten sich völlig von den bedauernswerten Sklaven unterschied.

 »Ein arroganter Bursche«, brachte Moroney es auf den Punkt. »Das war ich von der einheimischen Bevölkerung nicht gewohnt. Er forderte, ich solle ihm sein Eigentum herausgeben. Ich stellte fest, dass dieses aus massiven Goldringen und einigen eigentümlich anmutenden Waffen bestand, und es kristallisierte sich zudem heraus, dass Fortrights Geschichte stimmte. Der Junge kam aus der Vergessenen Oase, wo es Gold wie Sand am Meer gab.«

 »Ein ehrlicher Mensch«, wandte ich ein, »hätte dies umgehend seinen Vorgesetzten gemeldet.«

 »Ich darf darauf hinweisen«, fuhr Moroney nicht ohne Bitterkeit fort, »dass ich meinem Land zwanzig Jahre lang gedient und nichts vorzuweisen hatte außer der Aussicht auf eine kümmerliche Pension. Ich will mich nicht herausreden, aber der Glanz des Goldes hat wohlhabendere Männer geblendet als mich. Zweifellos erlag auch ich der Versuchung und fand in dem jungen Merasen einen willigen Verbündeten. Er hatte den Auftrag, Sie in jene geheimnisvolle Oase zurückzuholen, und gab freimütig zu, dass er den Rückweg ohne Sie schwerlich schaffen könnte. Ich bot ihm meine Unterstützung an und wir kamen zu einer Übereinkunft. Ich behielt das Gold; der junge Wirrkopf hatte nicht einmal begriffen, dass es ihm nichts nützte. Wenn er es gegen bare Münze eingetauscht hätte, wäre er von einem unredlichen Devisenhändler übers Ohr gehauen oder von einem ehrlichen angezeigt worden. Durch Sie war ich in der Lage, ihm auf der Spur zu bleiben; sobald ich erfuhr, dass Sie auf dem Weg in den Sudan waren, wusste ich, dass sich mein Plan erfolgreich anließ. Ich quittierte meinen Dienst und reiste nach Assuan, wo sich Merasen fragwürdigen Vergnügungen hingab. Er informierte mich ganz nebenbei, dass er noch keine Kopie von Forths Karte habe, mir diese aber bestimmt nach Ihrer Ankunft in Wadi Halfa besorgen könne. Also setzte ich ihn in den nächsten Dampfer und wartete auf Sie. Zwischenzeitlich hatte ich bereits einen alten Bekannten in Kareima gebeten, eine Karawane zusammenzustellen; ich kenne die Gegend sehr gut, da ich dort über viele Jahre stationiert war.«

 »Somit konnten Sie auch zwei Tage vor uns abreisen«, schloss Emerson und kratzte sich das Kinn.

 Moroney nickte. »Ich glaubte keine Sekunde lang daran, dass Sie wirklich nach Meroe wollten. Als der Zug in Abu Hamed einfuhr, war ich bereits dort. Eine lange Robe und eine entsprechende Kopfbedeckung genügten mir als Tarnung, solange ich Distanz zu Ihnen hielt.« Er hatte sich in seiner Gewieftheit gesonnt, doch ein Geräusch von draußen wischte das selbstgefällige Grinsen von seinem Gesicht. Stattdessen nahm es einen gehetzten Ausdruck an. »Ich habe keine Ahnung, wie Sie Merasens Wachen entwischt sind, aber vermutlich weiß er inzwischen, dass Sie hier sind«, raunte er zunehmend hektisch.

 »Die lassen uns nicht gehen, keine Chance. Seit meiner Ankunft durfte ich dieses Haus nicht verlassen, so dass ich nicht weiß, was mit meinen Kameltreibern ist. Merasen hüllt sich in Schweigen. Er hat mich belogen. Wir sind nicht die Einzigen «

 »Beruhigen Sie sich«, sagte ich scharf. »Und versuchen Sie nicht, uns hinters Licht zu führen. Sie haben dieses Haus wenigstens einmal verlassen. Vor meiner Schlafzimmertür fand ich diesen Knopf.«

 Ich zeigte ihm das Beweisstück. Moroney blieb der Mund offen stehen. »Der ist nicht von mir. Ich bin nie «

 »Von meinem Mann oder meinem Sohn ist er auch nicht«, unterbrach ich ihn. »Einmal abgesehen von uns sind Sie der Einzige hier, der europäische Kleidung besitzt.«

 »Aber aber das wollte ich Ihnen ja gerade darlegen!«, stammelte Moroney. »Hier hält sich noch ein anderer Weißer auf.«

 Unsere skeptischen Mienen veranlassten ihn zu heftigen Beteuerungen. »Es ist wahr, Sie müssen mir glauben; der Mann steckt mit Merasen unter einer Decke und kann sich frei bewegen. Merasen schickt mich weg, wenn er kommt, trotzdem habe ich ihn flüchtig wahrgenommen: schlaksig, Hängeschultern, langes Gesicht mit einem enormen Riechorgan, Ohren wie Rhabarberblätter«

 »Das kann nicht sein«, entfuhr es mir spontan.

 »Er muss es aber sein.« Emerson schlug sich mit der Faust in die Handfläche. »Die Beschreibung passt haargenau. Hölle und Verdammnis. Dieser MacFerguson hat mich auf Anhieb argwöhnisch gestimmt. Aber wie zum Donnerwetter ist er vom Gebel Barkal hierher gekommen? In dieser entlegenen Oase geht es allmählich zu wie auf dem Basar!«

 Moroneys Warnung erwies sich als berechtigt. Schwere Schritte kündigten die Ankunft Merasens in Begleitung seiner Leibwache an. Er war wütend und erhitzt. »Wieso seid Ihr hergekommen?«, wollte er wissen. »Der König hat nach Euch geschickt. Ihr kränkt Seine Majestät.«

 »Aber nein«, wiegelte Emerson ab. »Das war keine Absicht. Vor dem Gespräch mit Eurem Vater wollten wir uns zunächst mit Euch austauschen, Merasen, damit wir wissen, was wir sagen sollen, wenn er uns nach Euch fragt.«

 Das war eine recht eindeutige Drohung, die Merasen auch als solche auffasste. Er biss sich auf die Lippe. »Er wird nicht fragen. Und Ihr werdet ihm nichts erzählen. Immerhin bin ich derjenige, der Euch helfen wird, den Heiligen Berg zu verlassen!«

 »Schön, schön«, murmelte Emerson. »Aber das bleibt schlicht Sache von Verhandlungen, was? Ihr wart nicht ehrlich mit uns. Ihr habt uns nicht erzählt, dass unser ähm Freund hier ist.«

 Merasen funkelte Moroney an, der zur Tür seines Zimmers zurückwich. »Er ist nicht Euer Freund. Er zwang mich, Euch zu bestehlen. Er hat Euren Diener getötet.«

 Moroney wollte protestieren. Emerson bedeutete ihm zu schweigen. »Euer Wort steht gegen seins, Merasen. Was ist mit dem anderen Engländer?«

 Merasens Jungengesicht nahm einen Ausdruck unschuldigen Erstaunens an. »Welcher andere Engländer?«

 »Spar dir den Atem, Emerson«, seufzte ich. »Er gibt nichts zu, solange er nicht auf frischer Tat ertappt wird. Wir können ebenso gut den König aufsuchen.«

 »Das können wir«, räumte Emerson ein. »Und Merasen kommt mit.«

 »Ihr dürft dem König nichts von den Waffen erzählen. Es soll eine Überraschung für ihn werden. Er würde euch sowieso nicht glauben.« Merasen ließ sich nicht unterkriegen. Er grinste süffisant. »Euer Wort steht gegen meins.«

 »Hmpf«, knurrte Emerson. »Das werden wir noch sehen.«

 Mein Gatte ließ sich nicht hetzen. Er schlenderte los und kaute gedankenverloren an seinem Pfeifenmundstück. Nach einer Weile meinte er zu mir: »Merasen non parle franais?«

 Mir war klar, worauf er hinauswollte, obwohl sein Französisch mehr als dürftig ist. Wenn ihn sein begrenztes Vokabular im Stich lässt, streut er beliebig irgendwelche Begriffe ein, und die Grammatik ist ihm ein rotes Tuch. »Schätze mal nein«, erwiderte ich.

 »Trs bien.« Emerson griente selbstbewusst, dass er diesen einen Satz korrekt formuliert hatte. »Wir haben ihn über einen Behälter gelegt «

 »Einen was?« Oha, vermutlich meinte er »ins Bockshorn gejagt«.

 » und spielen ihn wie ein Katze mit ein Maus.«

 »Ja, mein Lieber, ich weiß, was du meinst. Aber bitte sprich nicht mehr Französisch, davon bekomme ich Kopfschmerzen.«

 An jenem Morgen empfing Seine Majestät uns zu einer Privataudienz. Er war allein und offenbar schwer vergrätzt. »Setzen.«

 »Danke.« Emerson rückte mir einen Stuhl zurecht.

 »Wegtreten«, lautete der nächste Befehl, der Selim und Daoud galt.

 »Wegtreten.« Emerson deutete auf Merasen.

 Dem Jungen fiel der Kiefer herunter. »Nein. Der König versteht nicht «

 »Oh doch. Das schaffen wir spielend ohne Euch«, versetzte Emerson. Er fuhr auf Meroitisch fort: »Schickt ihn fort, dann schicke ich die beiden fort.«

 Ein amüsiertes Funkeln trat in den Blick des Regenten. Er gestikulierte zu seinem Sohn. Merasen wagte nicht zu widersprechen und schlurfte schweigend hinaus. Nachdem Selim und Daoud den Raum verlassen hatten, lehnte Emerson sich bequem auf seinem Stuhl zurück.

 »Gut«, hob er an. »Wir reden Ihr ich von Mann zu Mann.«

 Der König spähte zu mir. Ich lächelte höflich.

 »Mein Sohn«, begann Emerson. »Wo?«

 »Ich weiß nicht.« Er sprach bewusst langsam und mit laut dröhnender Stimme, als könnte mein Gatte den Sinn seiner Worte dann besser begreifen. »Wisst Ihr es denn?«

 »Wenn ich es wüsste, würde ich Euch nicht fragen, Ihr bornierter Banause«, sagte Emerson auf Englisch.

 »Ignorier einfach die Frage«, riet ich ihm.

 »Hmmm, ja.« Emerson überlegte. »Meine Tochter«, fuhr er auf Meroitisch fort. »Sehen, reden. Jetzt.«

 Wie der geschätzte Leser zweifellos ahnt, zog sich die Diskussion schon wegen gewisser Verständnisschwierigkeiten länger hin. Zu meiner Verblüffung hörte der König ihm geduldig zu. Gelegentlich sprang ich hilfsbereit ein und steuerte das gesuchte Wort bei. Dann zwinkerte der König mir jedes Mal zu und ich war fast geneigt zu verdrängen, dass dieser Mensch ein Verräter und Usurpator war. Humor ist zwar ein positiver Zug, aber, so wies ich mich im Stillen zurecht, nicht zwangsläufig die Garantie für einen guten Charakter!

 Schließlich erklärten wir uns einverstanden, in fünf Tagen an einem offiziellen Krönungszeremoniell teilzunehmen. Das war länger, als ich zu hoffen gewagt hatte. Uns blieben fünf Tage Zeit für die Ausarbeitung eines Fluchtplans! Im Gegenzug billigte der Monarch mir einen Besuch und eine Unterredung mit Nefret zu.

 »Heute«, sagte ich bestimmt.

 Der König nickte. »Geht jetzt in euer Haus. Jemand wird euch abholen. Heute«, setzte er hinzu. Er lächelte tatsächlich.

 »Eigentlich ist er ein ganz sympathischer Bursche«, bemerkte ich, als wir mit Daoud und Selim zurückgingen.

 »Ein sympathischer Bandit«, grummelte Emerson. »Ich möchte mitkommen, Peabody.«

 »Unmöglich, mein Schatz. Wir sollten den Bogen nicht überspannen. Die Sprachbarriere war doch recht praktisch, nicht? Du brauchtest diversen Forderungen nicht nachzugeben, weil dir schleierhaft war, was er überhaupt von dir wollte, und er konnte etliche Fragen nicht vertiefen, die uns bestimmt unangenehm gewesen wären.«

 »Ich konnte wiederum etliche Fragen nicht vertiefen, die mir am Herzen liegen«, sagte Emerson mit Grabesstimme. »Weiß er, dass Merasen einen Fremden beherbergt? Weiß er von dem anderen weißen Mann? Wer ist auf wessen Seite? Wem können wir trauen?«

 »Eins nach dem anderen, Emerson. Als Erstes muss ich mit Nefret reden und ihr sagen Tja, was überhaupt?«

 Als »jemand« kam, um mich abzuholen, hatten wir diese Frage geklärt. Dieser Jemand entpuppte sich als Graf Amenislo. Ich verzichtete auf den von ihm mitgebrachten Sänftensessel, worauf er mich notgedrungen zu Fuß begleiten musste.

 »Ein kleiner Spaziergang wird Euch gut tun.« Bei dem Bemühen, sich meinen ausschreitenden Schritten anzupassen, gerieten die Hängebacken und Rettungsringe des Grafen ganz schön ins Schwabbeln. »Wir gehen doch nicht weit, oder?«

 »Zum Heiligtum der Isis«, keuchte Amenislo. »Aber das hier ist nicht standesgemäß. Die Leute starren uns an.«

 Das taten sie ohne Zweifel. Ich winkte den stierenden Passanten mit meinem Sonnenschirm, während Amenislo, um nicht erkannt zu werden, das Gesicht mit dem Ärmel bedeckte. Im Innenhof des Tempels blieb er schwer atmend stehen und lehnte sich an eine Säule.

 »Ich warte hier«, japste er. »Geht ruhig schon voraus, Madam. Dort hinein.«

 Leicht beschämt stellte ich fest, dass ihm der Schweiß aus sämtlichen Poren troff. Ich hatte wahrlich kein Recht, den harmlosen armen Wicht zu quälen.

 Einer der Priester erwartete mich unter den schattigen Arkaden auf der anderen Seite des Säulenhofs. Das rasierte Haupt und die makellos weiße Robe bezeugten seinen Status; unter Verneigungen komplimentierte er mich in die Kammer, wo das Göttinnenantlitz von seinem Sockel herabstrahlte. Er nahm sich einen der Leuchter, die auf schulterhohen Borden standen, und bedeutete mir, ihm durch einen der verhängten Durchgänge zu folgen.

 Der Leuchter war einfach, aber anmutig geformt und aus durchschimmerndem Alabaster. Er spendete kaum Licht; der Felsengang war in fast völlige Dunkelheit getaucht. Irgendwann bog er nach rechts und nach ein paar Metern abermals nach rechts. Wir steuerten praktisch in die Ausgangsrichtung zurück. Dann knickte der Tunnel nach links ab und es wurde kaum merklich heller sanfter Lichtschein schimmerte durch einen Leinenvorhang. Mein Begleiter schob diesen beiseite und winkte mich hindurch.

 Mehrere Lampen erhellten eine kleine Kammer, deren Wände mit Tapisserien bedeckt waren. Wie viele Durchlässe mochten sich dahinter verbergen?, überlegte ich. In dem Gewirr von Gängen verlor man leicht die Orientierung. Ich hoffte inständig, dass Ramses von der Idee Abstand genommen hatte, Nefret durch den Tempel zu erreichen. Falls er diese Route gewählt hatte, irrte er vermutlich irgendwo herum oder, kaum auszudenken, man hatte ihn bereits aufgegriffen. Dieser Raum gehörte bestimmt nicht zu den Gemächern der Hohepriesterin; ein paar Schemel und ein niedriges Tischchen waren das einzige Mobiliar.

 Der Priester hatte sich zurückgezogen. Ich war allein.

 Umso besser, redete ich mir ein und straffte die Schultern. Dann kann ich mich wenigstens ein bisschen umsehen. Gesagt, getan. Ich glitt die Wände entlang, spähte hinter die diversen Vorhänge und entdeckte weitere Durchlässe allesamt schwarz wie die Nacht. Als ich mir eben eine der Lampen nehmen und in die nächstgelegene Öffnung leuchten wollte, wurde auf der gegenüberliegenden Seite einer der Wandbehänge beiseite geschoben. Zwei Zofen, von Kopf bis Fuß in weiße Schleier gehüllt, schlüpften in den Raum und positionierten sich rechts und links des Durchgangs. Hinter ihnen tauchte Nefret auf.

 Es fällt mir schwer, die Gefühle in Worte zu kleiden, die mich bei ihrem Anblick durchfluteten. Sobald sie sich in meine Arme stürzte und ich sie fest umschlungen hielt, begriff ich schlagartig, in welch qualvoller Sorge um sie ich gewesen war. Sie klammerte sich an mich und wiederholte immer wieder, wie sehr sie sich freue und dass wir ihr wahnsinnig fehlten. Natürlich fasste ich mich rasch wieder und wies sie auf den Ernst der Lage hin.

 »Wir dürfen keine Zeit verschwenden«, bedrängte ich sie. »Haben sie dir irgendetwas angetan?«

 »Nein.« Sie wischte sich mit dem Handrücken die Augen und lächelte matt. Sie trug die Robe der Hohepriesterin, hatte aber den Gesichtsschleier zurückgestreift. »Der Professor Ramses und Selim und Daoud sind sie wohlauf?«

 »Ja, ja, mach dir keine Sorgen um uns. Weißt du überhaupt, weshalb man uns hergeholt hat? Tarek wurde von einem Usurpator entmachtet «

 »Ich weiß. Man erwartet von mir, dass ich die Göttin in ihr Heiligtum zurückhole.«

 »Um die Herrschaft des Despoten zu stützen«, versetzte ich mit einem Zynismus, der Emersons in nichts nachstand. »Der Thron scheint mir doch ein bisschen zu wackeln. Tarek hält sich im Norden des Heiligen Berges versteckt, aber letztlich vermag keiner den anderen zu überwältigen. Der neue Monarch verlangt, dass wir ihn öffentlich und mit Nachdruck unterstützen, aber genau das könnte das Blatt wenden.«

 Eine der Zofen wandte ihr verschleiertes Gesicht zu dem Durchlass, durch den ich gekommen war. Davor hüstelte jemand. Ich sagte hastig: »Natürlich handeln wir nicht überstürzt, obwohl es vielleicht besser wäre, wenn wir aus der Stadt fliehen und uns zu Tarek durchschlagen würden. Nein, unterbrich mich nicht, hör mir zu. Die Situation ist bei weitem nicht so aussichtslos, wie sie scheint «

 »Das ist sie bei dir nie.« Nefrets Mundwinkel zuckten.

 Zuversichtlich lächelnd fuhr ich fort: »Uns schweben mehrere Lösungen vor. Ich vermute mal, dass Daria bei dir ist, hm? Wie hält sie sich denn so?«

 »Nicht mehr so gut wie am Anfang«, meinte Nefret zögernd. »Die anderen behandeln sie wie eine Dienstmagd und ein paar von den Zofen machen sich einen Spaß daraus, ihr hässliche Geschichten von Folterungen und Menschenopfern zu erzählen. Wenn ich sie dazu auffordere, Daria in Frieden zu lassen, gehorchen sie natürlich. Allerdings bin ich nicht ständig bei ihr, man bereitet mich auf die Zeremonie vor und Ach Tante Amelia, ich vergesse so viel! Ich habe immer häufiger und immer größere Erinnerungslücken.«

 Mich überlief es heiß und kalt, da ich an ihr perfektes Zeremoniell als Hohepriesterin denken musste. Ich fasste ihre Hände und drückte diese innig.

 »Halte durch«, drängte ich. »Es dauert nicht mehr lange. Ramses hat einen Plan Ach zum Kuckuck, da kommt ja schon dieser unsägliche Priester, um mich abzuholen.«

 Er stand im Durchgang, den Leuchter in der Hand. Die Zofen scharten sich um Nefret. Ich schwang meinen Schirm, worauf sie aufkreischend zurücksprangen. Nefret prustete los.

 »Du bist so herzerfrischend komisch, Tante Amelia.

 Was ist mit Ramses Plan und wie kann ich ihm helfen?«, setzte sie leise hinzu.

 »Schätze, die Öffnungen in den Klippen über dem Tempelfirst führen zu deinen Gemächern? Nick einfach.

 Ja. Kannst du in einer ein Licht brennen lassen? Nach Möglichkeit in einem Raum, in dem nachts niemand ist.«

 »Ich kann es versuchen.« Plötzlich schwante es ihr.

 »Oh nein. Er darf unter gar keinen Umständen «

 »Vielleicht erübrigt es sich ja auch. Ich hab da meine eigenen Methoden. Und jetzt, Liebes, gehe ich besser. Du hörst bald wieder von uns vermutlich morgen schon. Sei ein braves Mädchen und überlass alles Weitere mir.« Der Priester war neben mich getreten, die Zofen glitten zu ihr. Sie nickte und lächelte, doch ihre Hände umklammerten meine so fest, dass ich mich sanft befreite. Ich folgte meinem Begleiter aus der Kammer und drehte mich nicht mehr um, da ich ernsthaft befürchtete, ich könnte abermals die Fassung verlieren.

 Aus Manuskript H

 »Harsetef?«, entfuhr es Ramses. »Bist du es wirklich?«

 Harsetef stopfte umständlich die Meerschaumpfeife in seinen Tabaksbeutel und legte Ramses einen Finger auf die Lippen. »Still. Leg dich flach auf den Boden.«

 »Sie kommen«, wisperte Ramses. »Sie werden uns hier finden.«

 »Nein. Schau, dort.«

 Auf dem südlichen Bergrücken tauchte plötzlich eine schmächtige Gestalt auf. Sie ruderte mit den Armen und brüllte Beleidigungen und Provokationen, schloss Ramses, denn die Verfolger drehten sich abrupt in jene Richtung. Einer der Soldaten spannte einen Pfeil in seinen Bogen und zielte. Der Kleine duckte sich atemberaubend geschmeidig. Wenige Sekunden später polterte ein Steinquader ins Tal hinunter, der einen wahren Erdrutsch auslöste. Loses Geröll hagelte den Hang hinunter, begrub den Soldaten unter sich. Übermütig kreischend verschwand die winzige Silhouette in einer Felsspalte.

 »Auf diese Weise bekämpft ihr sie also«, murmelte Ramses.

 »Das ist eine Art.« Flach auf dem Bauch, das Kinn auf die verschränkten Arme gestützt, setzte Harsetef hinzu: »Sie müssen bald aufgeben, die Barke des Himmelsgottes segelt gen Westen. Dann brechen wir auf, du und ich.«

 »Das heißt, du bist immer noch ein loyaler Anhänger Tareks.«

 Harsetef drehte den Kopf und musterte ihn entgeistert. »Mein Leben liegt in der Hand des Vaters der Flüche, ich bin sein Mann. Die letzten Worte, die er damals an mich richtete, habe ich nie vergessen: Diene König Tarek genauso ergeben, wie du mir dienen würdest. Er ist zurückgekehrt, er hat unsere Gebete erhört.«

 Dann ist Vater jetzt ein Halbgott, dachte Ramses amüsiert. Eine Rolle, die Emerson im Gegensatz zu vielen anderen Männern spielend meistern würde. Kein Wunder, dass der Usurpator sich seiner Unterstützung versichern wollte.

 Ihre Verfolger zogen sich zurück, zögernd und unter Schwierigkeiten. Harsetef schien nicht in Eile. Wahrscheinlich wartete er auf den Einbruch der Dunkelheit. Ramses versuchte, den haarsträubenden Aufstieg auszublenden, der noch vor ihnen lag. »Erzähl mir von Tarek«, bat er. »Wie hat er den Thron verloren?«

 »Das ist schnell erzählt«, erwiderte Harsetef. »Nach eurer Flucht vom Heiligen Berg gab es natürlich weiterhin einige, die den König ablehnten. Aber er war gnädig und verzieh denjenigen, die die Waffen niederlegten und ihm Treue schworen.«

 »Vielleicht war er zu nachsichtig.«

 »Nein.« Harsetef schüttelte seinen schwarzen Schopf. »Sein Bruder war tot, demnach gab es keinen anderen Thronfolger, für den es sich zu kämpfen lohnte. Der alte Hohepriester des Aminre starb ebenfalls, nicht durch Gewaltanwendung man erhebt die Hand nicht gegen die von den Gottheiten Auserwählten , sondern nach einem Jahr Kerkerhaft. Er war ein hochbetagter Mann.«

 »Und der weiße Mann der rothaarige Engländer, der Tareks Bruder unterstützt hatte?«

 »Er war höchstwahrscheinlich ein Anhänger von Seth«, erklärte Harsetef todernst. »Seine Haarfarbe war ein Symbol jenes grausamen Gottes, und kämpfte er nicht gegen seine Schwester, die Priesterin der göttlichen Isis?«

 Das sind die Auswüchse der Religion, hätte sein Vater jetzt vermutlich losgewettert. Die alten Mythen von dem Mord an dem unfehlbaren Gott Osiris durch seinen neidischen Bruder Seth waren trefflich verquickt dank politischen Kalküls. Isis, Schwester von Seth und Osiris und zudem dessen Gemahlin, hatte Letzteren so lange ins Leben zurückgeholt, bis sie einen Sohn von ihm erwartete. Dass Nefret Reggies Cousine gewesen war und nicht seine Schwester, schien in diesem Zusammenhang eher unwesentlich. Ramses glaubte, die feine Handschrift des alten Murtek zu erkennen, seines Zeichens Hohepriester des Osiris und einer der gewieftesten Politiker, die er je kennen gelernt hatte.

 »Dann ist der Mann von Seth also äh tot?«, wollte er wissen.

 »Gerichtet durch die Hand des Osiris.«

 Also durch Murtek. Ramses fragte sich, wie er die Exekution ausgeführt hatte.

 Murtek war eines natürlichen Todes gestorben. Der gerissene alte Mann hatte die machtpolitischen Kräfte im Gleichgewicht gehalten, indem er die Priester des Amun gegen die des Osiris ausspielte und Tareks ungemein ehrgeizige Reformpläne kontrollierte. Mit seinem Tod hatten die Probleme begonnen. Sein Nachfolger, ein willfähriger älterer Herr, hatte den Ambitionen der Priesterschaft des Amun nachgegeben. Und Tarek hatte zwecks Umsetzung seiner Reformen den fatalen Fehler gemacht, eine Steuer über die reichsten Bürger und die Tempel zu verhängen.

 Das Szenario war ihm deprimierend vertraut. Es gab kein stehendes Heer; wie im Mittelalter unterhielt jeder Adlige seine eigene Garde, die im Falle kriegerischer Auseinandersetzungen für ihren Herrn und Gebieter kämpfte.

 Die Tempelwachen schlugen sich auf die Seite der Priester. Tarek hatte lediglich seine eigene loyale Leibwache, einmal abgesehen von einigen getreuen Anhängern. Und statt in einem sinnlosen Kampf zu fallen, hatte Tarek sich mit seinen Leuten in den Norden zurückgezogen. Seitdem schlossen sich ihm weitere Sympathisanten an, aber es waren immer noch wenige.

 »Dem Unterdrücker geht es nicht viel anders«, sagte Harsetef mit einem dünnlippigen Grinsen. »Bei der Verteidigung des Passes hat er etliche Männer verloren. Wir halten die Berge und verteidigen sie.«

 Er erhob sich. »Troll dich, mein Junge«, sagte er zu Khat.

 Ramses dankte dem Heranwachsenden noch einmal und schärfte ihm ein, vorsichtig zu sein. Nachdem er fort war, meinte Harsetef zögernd: »Da ist noch eine Sache, die mir Kopfzerbrechen bereitet. Ich wollte es vor dem Jungen nicht ansprechen.«

 »Was denn?« Ramses schulterte den Rucksack. »Man hat uns gesagt«, meinte sein Begleiter gedehnt, »dass der Vater der Flüche sich mit dem Usurpator am Fenster der Erscheinung gezeigt hat. Dass ihr, du und die Sitt Hakim, dabeistandet. Ihr sollt zu den Menschen geredet und sie zum Gehorsam gegenüber dem Unterdrü cker ermahnt haben.«

 »Das ist richtig«, erwiderte Ramses. Harsetef zog geräuschvoll den Atem ein, worauf der junge Emerson ausführte: »Wir haben die Leute gebeten, in ihre Hütten zurückzugehen. Sonst hätte es womöglich noch ein Blutbad gegeben. Du glaubst doch nicht, dass wir Tarek hintergehen, oder? Wir planen und warten auf den geeigneten Zeitpunkt zum Handeln.«

 »Ich wusste es.« Harsetef atmete erleichtert auf.

 Zum Teufel mit der Politik, sinnierte Ramses ärgerlich. Die Menschen glauben, an ihre Gottheiten und an uns. Im Grunde genommen war uns das immer bewusst, aber wir sind viel zu stark von rationalen Überlegungen geprägt, als dass wir nachvollziehen könnten, wie wichtig dieser Glaube für die Leute hier ist. Der Glaube kann Berge versetzen? Berge wohl kaum, aber immerhin hat er Könige gestürzt und Gesellschaften verändert.

 Die Lage war kritischer, als von ihm eingeschätzt; er konnte nur hoffen, dass sie sich durch sein Verschwinden nicht noch zugespitzt hatte. Womöglich pochte Zekare jetzt auf eine vorgezogene Krönungszeremonie, um sich der öffentlichen Legitimierung seiner Amtswürde zu versichern. Da war er bei Emerson an der falschen Adresse. Nicht auszudenken, wenn sein Vater eine hitzige Schmährede vom Stapel ließ, die in einer blutigen Auseinandersetzung mündete, in deren Verlauf seine Eltern vermutlich den Tod fänden

 Konnten sie seine Familie, Daoud und Selim noch rechtzeitig aus der Stadt holen? Es wäre höllisch schwierig, wenn nicht sogar unmöglich, und was dann? Im Geiste stellte er sich vor, wie seine Mutter in der Dunkelheit über diese Klippen kletterte. Ein Albtraum. Sicher, sie würde es versuchen. Sie würde nichts unversucht lassen. Oder, was am wahrscheinlichsten war, bei dem Versuch sterben. Und was war mit Nefret? Sie durften sie nicht zurücklassen. Falls sie jedoch flüchteten, würde man das Mädchen noch stärker bewachen; für den Usurpator war sie von unschätzbarem Wert, solange die Priester sie mit Drogen oder Drohungen gefügig machen konnten. Wurde Daria ebenfalls bedroht? Wieso in Dreiteufelsnamen dachte er überhaupt an Daria? Sie war bloß eine Marionette in dem bösen Spiel. Nefret war die ungekrönte Königin. Aber auch eine Marionette kann zur Königin werden, gesetzt den Fall, dass die Dinge außer Kontrolle geraten

 Ramses Verstand raste. Als er irgendwann aufblickte, glitt die Mondsichel hinter den Felsen hervor, silbrig schimmernd und geformt wie das Kuhgehörn der Göttin Isis, göttliche Gemahlin und Mutter.

 Er drehte sich zu Harsetef. »Ich kehre um.«

 [image:]

 Als ich aus dem Schrein trat, wartete Emerson auf mich. »Und?«, bohrte er.

 Ich erzählte ihm alles, worauf er gedankenvoll die Stirn in Falten legte. »Das gefällt mir gar nicht, Peabody. Meinst du, sie setzen sie unter Drogen?«

 »Ich fürchte ja, Emerson. Als ich ging, wirkte sie gelöster und zuversichtlicher, trotzdem muss diese Situation schleunigst ein Ende haben. Wo sind eigentlich Daoud und Selim?«

 »Sie machen Photos von den Tempelpylonen. Und«, setzte Emerson hinzu, »halten unverdächtig Ausschau.«

 »Nach einem Engländer mit Riesenohren?«

 Gemeinsam mit unserem Begleiter schlenderten wir zurück zum Großen Tempel. Die Hände in den Hosentaschen, stapfte Emerson voraus und grummelte ärgerlich: »Nach jedem, der kein Einheimischer ist. Ich rechne stündlich damit, dass diese unsäglichen Missionare und die deutschen Touristen hier aufkreuzen. Alle anderen sind ja schon da. Also, wenn du mich fragst, ist dein blöder Knopf als Beweisstück keinen Pfifferling wert.«

 Ich ließ ihn nach Herzenslust grummeln. In der Tat hatte ich mir meine eigenen Gedanken um den Knopf gemacht, beziehungsweise um dessen Fundort. Das passte so gar nicht zu der Entführungstheorie. Ein Mann, nicht mehrere, hatte vor meiner Schlafzimmertür gestanden, bis er Emersons Schnarchen hörte und dann ins Zimmer gehuscht kam. Der bohrende Blick, das tiefe Seufzen, die stumme Übereinkunft Meine scharfsichtigen Leser werden meiner Logik bestimmt folgen können. Ich war mir noch nicht schlüssig, wie ich reagieren sollte, eines wusste ich jedoch sicher: Emerson in meine Beobachtungen einzuweihen, wäre ein fataler Fehler.

 Selim war von einer staunenden Menschenmenge umringt. Er genießt es immer, im Mittelpunkt der Aufmerksamkeit zu stehen, und er machte das Beste daraus, nämlich ein Photo nach dem anderen, während er seinem Assistenten Daoud Anweisungen zublaffte. Im Publikum befanden sich auch mehrere kahl geschorene Priester, ein halbes Dutzend Soldaten, Männer, Frauen und Kinder sowie eine Dame in einer Sänfte, die ihren Kopf durch die Vorhänge steckte.

 »Sie wollten, dass ich das Photographieren einstelle«, sagte Selim mit einer angedeuteten Kopfbewegung zu den Priestern. »Aber ich habe auf dich gehört, Sitt Hakim, und sie einfach ignoriert. Hast du sie gesehen?«

 »Ja, und mit ihr geredet. Ich erzähle euch später davon. Seid ihr hier fertig?«

 »Nur noch eine Aufnahme«, versetzte Selim. Mit einem ungemein charmanten Lächeln richtete er die Kamera auf die Dame in der Sänfte.

 »Ich hab allen erklärt, warum ich das mache«, fuhr Selim fort, da die Dame sich zierte und mit einer beringten Hand ihre Haare zurechtzupfte.

 »Wie?«, erkundigte ich mich halb belustigt, halb bestürzt.

 »Mit Zeichensprache und gemalten Bildern im Sand. Zudem hab ich ein paar Brocken aufgeschnappt « Wie zum Beweis trompetete er auf Meroitisch: »Wunderhübsch!« Dabei strahlte er sein Photomotiv noch umwerfender an.

 »Phänomenal, wie die Leute auf eine Kamera reagieren, nicht wahr?«, bemerkte Emerson. Die Dame entblöß te ihre Zähne und legte den Kopf schief, ihre Augen auf Selim geheftet. Einige Zuschauer schoben sich noch näher heran. »Sie sind wie hypnotisiert von dem blöden Kasten.

 Keiner würdigt uns auch nur eines Blickes. Was mag Selim wohl noch so alles gelernt haben, hm?«

 »Gewiss nicht der Rede wert«, beschwichtigte ich ihn.

 »Komm jetzt, wir haben eine ganze Menge zu besprechen.«

 »Und zu arrangieren«, meinte Emerson. »Was hältst du davon, wenn wir heute Abend eine kleine Soiree veranstalten, Peabody?«

 »Das wird aber knapp, Emerson. Wen möchtest du denn einladen?«

 »Alle, meine Liebe. Die Hohepriester, den Chef der Palastwache, Merasen und seinen ähm Gast, und Seine Majestät. Er wird zwar nicht kommen, aber ihn nicht einzuladen wäre unhöflich. Versteht sich von selbst, dass wir die Hohepriesterin der Isis und ihre Dienerinnen auch hinzubitten.«

 »Sie wird nicht kommen dürfen, Emerson.«

 »Fragen kostet nichts, Peabody. Von jetzt an verhalten wir uns völlig ungezwungen und lassen uns nichts mehr vorschreiben. Immerhin haben wir uns mit Zekare gütlich geeinigt, oder? Wir sind schließlich Verbündete, nicht?«

 Nach einigem Hin und Her bequemte sich unser Personal, die Einladungen zu überbringen sowie entsprechende Vorbereitungen zu treffen. Während ich Anweisungen gab, schlenderte Emerson kurz in den Garten. Er kehrte mit der Auskunft zurück, dass er in der Rankenhecke weder eine Nachricht gefunden habe noch einen Hinweis darauf, dass jemand da gewesen sei.

 »Es ist bestimmt noch zu früh, um auf Derartiges zu hoffen.« Ich versuchte, meine Enttäuschung zu überspielen. »Trotzdem wünschte ich mir eine verlässlichere Kommunikationsmöglichkeit mit ihm. Die Situation verändert sich stündlich. Wir müssen «

 Daoud und Selim betraten den Raum. Ich berichtete ihnen von Nefret.

 »Demnach ist sie wohlauf«, meinte Daoud. »Das ist gut.«

 »Gar nicht gut«, knurrte Selim. »Sie ist verängstigt und allein. Sitt Hakim, wir müssen sie von dort fortbringen.«

 »Ganz meine Meinung.« Ich nickte bekräftigend. »Und wir dürfen keine Zeit verlieren. In weniger als fünf Tagen müssen wir uns öffentlich zu dem Usurpator bekennen oder ihn vor allen Leuten denunzieren. Nefret befindet sich in einer noch unangenehmeren Situation. Ich weiß mir nur eine Lösung. Wir fliehen alle gemeinsam und schließen uns Tarek an.«

 »Aber sicher doch.« Emersons Stimme troff vor Sarkasmus. »Nichts leichter als das.«

 »Es wird nicht einfach, dennoch ist es den Versuch wert. Dein Problem ist doch, Emerson, dass du auf einen Kampf abzielst. Und genau das sollten wir vermeiden. Viele Unschuldige würden dabei zu Tode kommen, nicht zuletzt vermutlich auch wir. Wenn es uns gelingt, Tarek zu unterstützen, könnte ihm das vielleicht zum Sieg verhelfen.«

 Emerson fixierte mich mordlustig. »Bestimmt hast du schon einen Plan.«

 »Mehrere. So wie ich es beurteile, liegt die größte Schwierigkeit darin, Nefret und natürlich Daria zu befreien. Sobald wir das geschafft haben, können wir sechs einen Schlussstrich unter das Ganze ziehen.«

 »Einen Schlussstrich ziehen«, wiederholte Emerson gedankenvoll.

 »Wir überwältigen die Wachen, fesseln und knebeln sie und schlagen uns über die Prachtstraße zum nördlichen Pass durch. Mut, Schnelligkeit und Daouds Waffen helfen uns dabei.«

 Emerson fielen fast die Augen aus dem Kopf. Ihm entwich ein eigenartiger Gurgellaut. Sein Gesicht wurde puterrot, seine Schultern begannen unkontrolliert zu vibrieren. Ich wollte ihm schon hilfsbereit auf den Rücken klopfen, als er schamlos loswieherte.

 »Ich weiß nicht, was es da zu lachen gibt«, fauchte ich.

 »Du nicht, aber ich.« Emerson wischte sich mit dem Handrücken die Tränen vom Gesicht.

 »Oh Sitt«, hob Selim an.

 »Der Plan ist gut«, sagte Daoud.

 »Sogar sehr gut«, bekräftigte Emerson. »Stell keine Fragen, Selim, das würde ihre Phantasie nur beflügeln. Die Details können wir auch später noch festlegen.«

 [image:]

 Die Vorbereitungen für unsere kleine Abendgesellschaft waren schnell erledigt, und nachdem wir uns etwas erfrischt hatten, machten wir es uns bequem und warteten gespannt, wer kommen würde.

 »Wir müssen Photos machen«, erklärte Selim. »Tu dir keinen Zwang an«, brummte Emerson. »Allerdings wird es bald dunkel und wir haben kein Blitzlichtpulver.«

 Blausamtenes Dämmerlicht erfüllte den Raum, als die ersten Gäste eintrafen. Mag sein, dass sie sich in der Gruppe sicherer fühlten, denn es war gleich ein halbes Dutzend, allesamt Priester. Unter ihnen auch die Hohepriester von Isis und Aminre. Weniger später kam Merasen. Er begrüßte mich auf Englisch, ich antwortete auf Meroitisch. »Wo sind denn Euer Gast und der andere Fremde?«

 Meine Hoffnung, dass er sich verplapperte, erfüllte sich nicht. »Fragt meinen Vater, den König«, erwiderte er feixend. Allmählich begann ich, dieses unverschämte Grinsen zu hassen.

 »Kommt er auch?«

 »Er ist vollauf mit seinen Frauen beschäftigt.«

 Die Ankunft weiterer Gäste enthob mich einer Antwort. Es waren Alarez, der Kommandeur der Palastwache, Graf Amenislo sowie mehrere Offiziere. Emerson begrüßte sie erhaben lächelnd. »Kommt, setzt Euch«, forderte er den Grafen auf.

 Über die Sitzordnung hatten wir uns einige Gedanken gemacht. An den kleinen Tischen fanden jeweils zwei, höchstens drei Leute Platz. Amase, der Hohepriester der Isis, war mein Opfer; ich lotste ihn von seinen Amtskollegen weg und führte ihn zu einem der Tischchen. Emerson wollte sich Bakamani, den Hohepriester des Aminre, vorknöpfen und Amenislo sollte als Dolmetscher fungieren. Die anderen verteilten sich nach Gutdünken, Selim und Daoud hatten einen Tisch für sich, an den sich später Kommandeur Alarez gesellte. Die Unterhaltung kam nur schleppend in Gang eigentlich gar nicht , bis der Wein Wirkung zeigte.

 Der Priester der Isis, ein ergrauter, faltiger, kleiner Mann, erinnerte mich an meinen alten Freund Murtek, der das gleiche Würdenamt innegehabt hatte; anders als Murtek fehlte ihm jedoch jegliche Ausstrahlung. Es dauerte eine Weile, bis er auftaute.

 »Die Hohepriesterin ist nicht gekommen«, sagte ich beiläufig. »Das verstehe ich durchaus. Aber was ist mit ihren Zofen? Damals waren sie bei uns.«

 »Sie besuchen die Kranken, meine Dame.«

 »Hmmm«, meinte ich.

 Meine Bemühungen, weitere interessante Themen zu platzieren, wurden von einem hitzigen Streitgespräch am Nebentisch unterbrochen. Dort saß Emerson mit dem Hohepriester des Aminre.

 Wie mein Göttergatte es mit seinem begrenzten Vokabular geschafft hatte, einen Disput über Glaubensfragen vom Zaun zu brechen, war mir schleierhaft; höchst unwahrscheinlich, dass der bedachtsame Graf seine provokanten Ansichten übersetzt hatte. Trotzdem war es Emerson geglückt.

 »Euer Gott, ihr Gott« er deutete auf Selim und Daoud und dann auf mich »ihr Gott, viele Götter, alles Lügen. Es gibt keinen Gott. Nur Menschen. Menschen, die irgendeinen Gott vorschieben.«

 In Bakamani hatte er einen würdigen Gegner gefunden, der zudem einen über den Durst getrunken hatte. Der Priester erhob sich leicht schwankend eine stattliche Erscheinung, sein Gesicht wie eine antike Steinstele mit ausgeprägter Kinn- und Wangenpartie. »Es gibt keinen Gott außer Aminre. Er verkörpert sämtliche Gottheiten, er ist Re, er ist der Urgott Chepre, der Skarabäus, der sich selbst gebar, er richtet die Toten und krönt die Könige.«

 »Was hat er gesagt?« Emerson stupste Amenislo an. Der Adlige räusperte sich nervös, bevor er übersetzte.

 »Ha!«, meinte Emerson vergnügt. Er drehte sich zu mir. »Peabody, hast du die Anspielungen herausgehört? Verszeilen und Versatzstücke aus diversen Hymnen? Ich hab diesem Burschen Unrecht getan; er ist nicht bloß machtgierig, er glaubt diesen Unfug tatsächlich.«

 Der Hohepriester stieß Amenislo an. »Was hat er gesagt?«, blaffte er.

 Emerson war in seinem Element und mithin nicht mehr zu bremsen. Also wandte ich mich wieder dem betagten Priester der Isis zu. Mit Tränen in den Augen erzählte er von der Rückkehr der Göttin in ihr Heiligtum.

 »Wir freuen uns für Euch, wenn die Göttin zurückkommt«, sagte ich höflich.

 »Kennt man sie auch in Eurem Land?«

 »Einige bei uns verehren die göttliche Mutter und ihren Sohn.«

 »Ist dem so? Sie ist gnädig und gütig«, murmelte der alte Herr mit einem vielmeinenden Blick zu den beiden Streithähnen. »Nicht wie die anderen Gottheiten.«

 »Wohl wahr«, entfuhr es mir. Plötzlich schwante mir, dass ich Gefahr lief, mich selbst auf eine theologische Diskussion einzulassen. »Vermag die Hohepriesterin sie denn zurückzubringen? Sie war lange Zeit fort.«

 Ich bedeutete einem der Diener, den Becher meines Tischherrn erneut zu füllen. Wir waren jetzt Verbündete, wenn nicht gar Glaubensbrüder, weshalb er wohl keine weitere Veranlassung sah, ein Blatt vor den Mund zu nehmen.

 »Die Hohepriesterin erinnert sich von Mal zu Mal mehr. Jeden Tag reden wir vertraulich miteinander, nur wir beide. Und wenn die göttliche Isis zurückkehrt, wird sie ihren rechtmäßigen Platz als oberste Gottheit des Heiligen Berges einnehmen.«

 Und ihr Hohepriester Amase wird sich über seinen Rivalen, den Priester des Aminre, erheben. Emerson hätte gewiss kurz und bündig erklärt, dass Religion häufig zur Verschleierung der Macht diene.

 Merasen schlenderte mit gespitzten Ohren von Tisch zu Tisch, bemüht, das eine oder andere Interessante aufzuschnappen. Als ranghöchster Gast war er es auch, der die Zusammenkunft beendete, obschon einige der Anwesenden sichtlich widerstrebend aufbrachen.

 »Mein lieber Emerson, du warst mir keine große Hilfe«, entrüstete ich mich, während die Dienerschaft die Essensreste abräumte und vergossenen Wein aufwischte. »Du solltest den Hohepriester aushorchen, aber keine theologische Debatte mit ihm anfangen.«

 »Mir wurde rasch klar«, meinte Emerson ausweichend, »dass sich der Kerl niemals gegen Zekare stellen würde.«

 »Du bist ja ein echter Schnellmerker.«

 »Spar dir den Sarkasmus, Peabody. Wusstest du, dass Tarek die Tempel hoch besteuerte, vor allem den von Amun, und dass er etliche Priester dazu verdonnerte, sich ihren Lebensunterhalt mit ehrlicher Arbeit zu verdienen? Mein Gesprächspartner glaubte seine glühenden Gebete erhört, als Zekare den Thron an sich riss und Amun zu noch größerer Macht verhalf.«

 »Das ist ja alles höchst brisant, aber ich sehe nicht, wie uns das weiterhilft.«

 »Hmpf«, schnaubte Emerson. »Was ist mit dir? Ganz ohne Zweifel hast du den Priester der Isis für unsere Sache gewonnen.«

 »Auf jeden Fall hab ich mich tapfer geschlagen. Der Alte ist ein naiver Tropf; er meinte, sobald die Göttin zurückgekehrt sei und Nefret eine Nachfolgerin bestimmt habe, könne sie wieder zu uns.«

 »Er hat gelogen«, knurrte Emerson.

 »Das glaub ich nicht. Jemand anders hat ihn angelogen. Ich erfuhr etwas viel Bedeutsameres. Merkwürdig, dass ich nicht schon früher darauf gekommen bin.«

 Emerson tat mir nicht den Gefallen nachzuhaken. Stattdessen wandte er sich an Selim. »Hast du was Interessantes zu berichten, Selim?«

 »Der Kommandeur der Palastwache bewundert dich sehr, Emerson.«

 »Kein Wunder nach den Ammenmärchen, die du und Daoud ihm aufgetischt haben«, sagte Emerson, der offenbar alles im Blick gehabt hatte.

 Selim grinste. »Es waren keine Lügen, Emerson. Zudem ist Daoud ein Meister der Andeutungen.«

 Daoud lächelte stillvergnügt.

 »Schätze«, fuhr Selim fort, »dass du den Kommandeur für dich gewinnen könntest, du musst ihn nur fragen.«

 »Fragen allein genügt nicht, Selim, ich müsste irgendwas machen, das Hmmm. Was hältst du davon, Peabody, wenn «

 »Nein, Emerson. Ich verbiete es dir schlicht.«

 Emersons Augen wurden schmal.

 »Woher weißt du, worauf ich hinauswollte?«

 »Ich kenne dich. Du spekulierst auf einen Zweikampf mit dem König und natürlich auf deinen Sieg. Wir sind nicht mehr im Mittelalter, Emerson, außerdem ist er sicher ein besserer Schwertkämpfer als du.«

 Ich war hundemüde, sonst hätte ich sicher taktvoller reagiert. Die breiten Schultern gestrafft, funkelte Emerson mich an. »Wenn sich die Lage zuspitzt, Peabody, tue ich, was ich für richtig halte. Und jetzt komm ins Bett, du hast zu viel getrunken.«

 »Es liegt nicht am Alkohol«, murmelte ich. Ich befühlte meine Stirn. »Mir war schon den ganzen Abend so komisch. Schwindlig, fiebrig «

 Ich taumelte nach vorn und Emerson fing mich geistesgegenwärtig auf. Leicht beschämt sah ich seine entsetzte Miene, aber schließlich war er selbst schuld, wenn er mir nicht zuhörte.

 Aus Manuskript H

 Ramses glaubte nicht an prophetische Eingebungen. Gottlob war Harsetef da anders.

 »Wenn die Göttin zu dir geredet hat, musst du gehorchen«, stellte er fest, nachdem Ramses ihm sein Vorhaben erläutert hatte. »Es ist ein Plan, der ihrer würdig ist, ein scharfsichtiger Plan.«

 »Finde ich auch«, meinte Ramses zurückhaltend. »Allerdings nicht ungefährlich. Aber mit ihrer Hilfe wirst du es schaffen.«

 Inschallah, dachte Ramses im Stillen. So Gott will.

 Er konnte sich nicht erklären, wieso er mit einem Mal einen klaren Entschluss gefasst hatte. Ihr ursprünglicher Plan hatte nicht alle Fakten berücksichtigt. Vor allem nicht den Aspekt der Loyalität. Wenn die Hohepriesterin spurlos aus ihren Gemächern verschwand und in Tareks Lager wieder auftauchte und diesem ihre Unterstützung zusicherte, wäre das ein vernichtender Schlag für den Usurpator und vielleicht sogar ein Sieg ohne Krieg.

 Womöglich gerieten seine Eltern dadurch aber in noch größere Gefahr. Er redete sich zu, dass er darauf keine Rücksicht nehmen könne. Die Mädchen waren den anderen schutzlos ausgeliefert, die furchtlosen Vier aber nicht; seine Eltern waren noch immer mit heiler Haut davongekommen, zudem hatten sie Daoud und Selim bei sich.

 »Kann sein, dass ich sie heute Abend noch nicht mitbringe«, räumte Ramses ein.

 »Du musst dich erst gründlich umsehen.« Harsetef nickte zustimmend. »Ich halte heute und morgen und übermorgen Nacht nach dir Ausschau und ich werde die anderen Späher vorwarnen. Findest du den Weg hierher zurück?«

 »Ja«, antwortete Ramses zuversichtlicher, als ihm zumute war. »Du informierst Tarek? Sag ihm, dass wir uns für seine Sache einsetzen und bald bei ihm sind. Bis dahin soll er nichts unternehmen.«

 Harsetef begleitete ihn ein Stück und winkte ihn wenige Meter oberhalb der Allee in eine enge, aber uneinsehbare Felsspalte. Sobald er allein war, inspizierte Ramses seinen Standort. Ihm schwante, wieso die geheimen Routen der Rekkit hier entlangführten viele Häuser auf der Ostseite waren nicht mehr bewohnt , aber für ihn war es verdammt umständlich, denn Tempel und Palast befanden sich auf der anderen Seite des Tals. Er würde die Straße überqueren müssen oder kostbare Zeit verschenken und Knochenbrüche riskieren, wenn er über die Felsen kraxelte. Er musste ohnehin warten; ringsum war viel zu viel Licht; die Kohlepfannen vor dem Tempel glühten, Passanten trugen brennende Fackeln, in den Fensteröffnungen etlicher Häuser flackerten Talgstumpen. Er vertrieb sich die Zeit, indem er seine Umgebung mit dem Fernglas absuchte. So entdeckte er die Prozession der Fackel- und Sänftenträger und tippte darauf, dass seine Eltern am Abend Gäste gehabt hatten. Natürlich drehten seine Mutter und sein Vater nicht Däumchen, bis sie Nachricht von ihm bekamen, aber was zum Teufel hatten sie sich dabei gedacht?

 Die Lichter erloschen. Die züngelnden Flammen vor dem Tempel erstarben rotglühend. Nebel strömte ins Tal, aber der Himmel über ihm war sternenklar. Nach einem letzten Blick auf die sanft schimmernde Mondsichel wagte er den Abstieg zur Straße.

 Er schritt zügig aus, mit dem Selbstbewusstsein eines Mannes auf einer wichtigen Mission. Das einzig Positive war, dass er den Eingang des schwer bewachten und hell erleuchteten Palastes nicht passieren musste. Bis zu jenem Moment hatte er gar nicht daran zu denken gewagt, wie er vorgehen wollte. In der Deckung der mächtigen Pylone tastete er sich geräuschlos vorwärts, bis der kleine Isis-Schrein sichtbar wurde. Sein Herz krampfte sich zusammen, als er das schwach erhellte Rechteck hoch über dem Tempelfirst wahrnahm. Demnach hatten sie mit Nefret gesprochen und seine Bitte weitergegeben. Damit erübrigte sich die Frage nach dem weiteren Vorgehen.

 An dem Tag, als sie das Heiligtum besucht hatten, hatte er eine mögliche Route ausgearbeitet. Der erste Teil war nicht besonders schwierig. Es gab weitere, kleinere Schreine und ein paar langgestreckte Hütten, vermutlich für die Tempeldiener, so dass er problemlos zu dem flachen Tempeldach gelangte. Und dort begann der Aufstieg über das Felsmassiv; von weitem hatte es jedenfalls den Eindruck gemacht, als fänden seine Hände und Füße den nötigen Halt. Er zog seinen Umhang und die klobigen Sandalen aus, stopfte beides in den Rucksack und kramte das dünne, starke Seil heraus. Es maß schätzungsweise zwölf Meter und war damit länger, als er vermutet hatte. Daoud hatte eine gute Wahl getroffen. Ramses schlang es sich um die Schulter, wohlwissend, dass er unter Umständen fluchtartig umkehren müsste. Hoffentlich war Nefret wach und allein. Ich muss von allen guten Geistern verlassen sein, überlegte er nach einem Blick zu dem erleuchteten Fenster. Die Hohepriesterin ist bestimmt nicht allein, diese unsäglichen Zofen schwirren ständig um sie herum und ich weiß nicht, ob ich imstande bin, eine Horde wehrloser, kreischender Mädchen außer Gefecht zu setzen.

 Er fing an zu klettern.

 Der Aufstieg war nicht unbedingt schwieriger als viele andere, die er in Ägypten bewerkstelligt hatte, nur dass es stockfinster war und er kein Geräusch machen durfte. Obschon er sich behutsam vortastete, löste sich gelegentlich Geröll und prasselte in die Tiefe. Das Aufklatschen auf dem Dach dröhnte wie explodierendes Dynamit in seinen Ohren, gleichwohl kam keine Reaktion von den Tempelwächtern. Als er endlich in Höhe der Fensteröffnung war, schwitzte er vor Nervosität, seine aufgeschürften Hände bluteten. Er klammerte sich an den flachen Sims, seine Zehen bohrten sich in eine Felsritze. Ein Blick durch das Fenster vergegenwärtigte ihm, dass die wehrlosen Mädchen vor ihm sicher waren. Die Öffnung wurde von zwei Felssäulen getragen, kunstvoll gemeißelt in Form von Papyrusstelen. Das hatte er bereits von unten gesehen, jedoch nicht realisiert, wie eng die Säulen standen. Ein Kind oder eine gertenschlanke Frau könnten sich dort hindurchzwängen, aber kein erwachsener Mann.

 Er zog sich an dem Sims hoch, bis er den Arm um eine der Säulen schieben konnte. Sein Glück, denn sonst hätte er vermutlich vor lauter Verblüffung den Halt verloren: Zwischen den Säulen thronte, hochmütig aufgerichtet und regungslos, eine riesige gestromte Katze.

 Ramses starrte die Katze an. Die Katze starrte zurück, ihre großen Augen fluoreszierend im reflektierenden Lichtschein.

 Na bravo, überlegte Ramses, mit dergleichen hätte ich natürlich rechnen müssen; meine Familie zieht groteske Situationen an wie der Sirup die Fliegen. Es war eine der Tempelkatzen und Isis geweiht, die wie Bastet in manchen Kulturen als Katzengöttin galt. Das Tier trug ein kunstvoll geflochtenes Halsband und einen Ausdruck höflichen Desinteresses zur Schau.

 Er hütete sich davor, es anzufassen. Die heiligen Katzen waren große, kräftige Tiere mit scharfen Krallen und spitzen Zähnen. »Hältst du Wache oder bist du bloß neugierig?«, flüsterte er.

 Die Katze öffnete ihr Mäulchen. Sie gähnte, vermutlich, um ihre Langeweile zu demonstrieren, doch einen fassungslosen Moment lang glaubte er, die geflüsterte Antwort käme aus ihrem Rachen.

 »Du bist verrückt, wie kannst du nur! Geh, bevor man dich entdeckt.«

 Es war nicht Nefret und auch nicht die Katze. »Daria?«

 Ihr Kopf tauchte in dem Spalt neben der Katze auf. Die Lampe stand auf einer niedrigen Truhe unter dem Fenster; die flackernde Flamme ließ zuckende Schatten über ihr Gesicht huschen, verzerrte ihre Züge ins Gespenstische, Hexenhafte.

 »Hilf mir«, bat er leise. Er reichte ihr ein Ende des Seils und fluchte leise, da die Katze herumschnellte und das baumelnde Etwas umkrallte. »Schling es um die Säule und reich es mir zurück«, befahl er. »Beachte die Katze nicht weiter.«

 Schwer beleidigt über den Verlust ihres Spielzeugs, warf die Katze Ramses einen vernichtenden Blick zu und sprang von dem Sims in den Raum. Ihr Schweif hoch aufgerichtet, stakste sie davon. Ramses zog das Seil fest. Gottlob war es so lang, dass es fast bis zum Dachfirst reichte.

 »Kannst du sie herbringen?«, fragte er.

 »Unmöglich. Sie schläft in einem der inneren Räume und die Frauen liegen rings um sie herum, wie in einem Katzenkorb.«

 »Und du nicht?«

 »Sie lassen mich in Frieden, solange ich ihnen nicht in die Quere komme. Deshalb konnte ich auch die Lampe entzünden. Ich habe mich damit herausgeredet, dass ich Angst davor habe, im Dunkeln allein zu schlafen. Sie lachten nur. Was hast du vor?«

 »Pssst. Ich will dich mitnehmen. Du bist so schlank, dass du durch diese Öffnungen passt.«

 »Ich?«, japste sie.

 »Sei still! Tu, was ich dir sage, und zwar schnell. Die Füße zuerst. Ich fang dich auf.«

 Auf der anderen Seite des Raums inspizierte die Katze soeben einen Korb. Ihre Kratzgeräusche lockten ein weiteres Tier hinzu; die beiden balgten sich um das Spielzeug. Ramses atmete auf, die Katzen waren ein Geschenk des Himmels, da die Schlafenden an derartige Geräusche gewöhnt schienen. So gut es eben ging, half Ramses dem Mädchen mit einer Hand und leise gemurmelten Anweisungen. Sie musste sich seitwärts durch die Öffnung zwängen. Sobald sie auf der Außenseite des Simses saß und an ihren baumelnden Füßen vorbei nach unten schaute, entfuhr ihr ein gepresster Entsetzensschrei.

 »Du kannst nicht mehr zurück«, flüsterte Ramses. »Leg die Arme um meinen Nacken und halt dich gut fest. Ich lass dich nicht fallen.«

 Ein Schaudern schüttelte ihren Körper. Er kannte keine Höhenangst, konnte sich aber durchaus vorstellen, dass sie Panik empfand und welchen Mut es erforderte, ihm zu gehorchen. Um ihre Arme um seine Schultern zu bringen, musste sie sich weit vorbeugen und dabei das Gleichgewicht halten. Er umschlang ihre Taille und zog sie mit einer Hand von dem Sims in eine zupackende Umarmung. An ihn geklammert wie eine Ertrinkende, gruben sich ihre Nägel in seinen Nacken, und sie verbarg ihr Gesicht an seiner Brust, »Keine Sorge, ich hab dich«, murmelte er. »Halt dich gut fest, wir sind gleich unten.«

 Der Abstieg verlief um einiges zügiger, als ihm lieb war, zumal er es versäumt hatte, Knoten in das Seil zu machen. Gewisse Dinge hatte er schlichtweg übersehen und er wagte gar nicht zu überlegen, was er als Nächstes tun müsste. Unterdessen spürte er den warmen, an ihn geschmiegten Frauenkörper.

 Das zwischen Fesseln und Schenkel geklemmte Seil endete vor dem Dachfirst und er hangelte sich das letzte Stück mit einer schmerzenden Hand an den rauen Fasern weiter, mit der anderen hielt er sie behutsam fest. Schließlich sprang er hinunter.

 Sie hob den Kopf. »Sind wir jetzt da?«

 Er reagierte auf ihre naive Frage, als würde er einem ängstlichen Kind antworten: »Ja. Du warst sehr tapfer. Du kannst mich jetzt loslassen.«

 Er setzte sie ab, zog das Seil hinunter und wickelte es auf. Sie sagte leise: »Warum?«

 »Ist schon in Ordnung«, murmelte er. »Nimm meine Hand. Wir gehen.«

 Widerstrebend folgte sie ihm. Er führte sie, ertastete sich den Weg, bis sie die unbewohnte Villa erreichten. Er zog sie durch den Flur in die verlassene Eingangshalle, die ihm von früher her vertraut war. Sternenlicht sickerte durch die hohen Fenster und den Durchlass, der in den Garten hinausging. Die Räume waren leer, bis auf ein paar verstreute Sitzkissen voller Löcher, aus denen die Füllung quoll. Er spähte in den Garten. Der Teich war ausgetrocknet, die Pflanzen verdorrt.

 »Tut mir Leid, es ist nicht besonders komfortabel«, entschuldigte er sich. »Aber hier sind wir sicher, wenigstens fürs Erste. Komm, setz dich doch, du bist bestimmt müde. Du wirst mit dem Boden vorlieb nehmen müssen; ich denke, in den Kissen hausen die Mäuse.«

 Sie hockte sich auf den Boden. Ramses wühlte in seinem Rucksack. Sie nahm einen Schluck Wasser, lehnte die angebotenen Datteln jedoch ab.

 »Ich habe keinen Hunger.«

 »Du zitterst ja. Hier, leg dir das um.«

 Er reichte ihr den Umhang und setzte sich neben sie.

 Sieh immer die positiven Seiten, hätte seine Mutter jetzt gesagt. Das Positive war, dass er mittlerweile wusste, wie er Tarek finden würde, und dass er Daria befreit hatte, ohne auch nur den kleinsten Hinweis zu hinterlassen, wie sie verschwunden war. Aber das war erst der Anfang. Letztlich würde er sie wohlbehalten von hier fortschaffen müssen.

 Er blickte schuldbewusst zu der kleinen zusammengekauerten Gestalt neben ihm. Sie hatte sich die Kapuze über den Kopf gezogen und sah aus wie ein winziger Mönch.

 »Warum?«, fragte sie erneut.

 »Ich verstehe deine Frage nicht.« Ramses spielte auf Zeit. Er wusste genau, worauf sie abzielte.

 Sie schob die Kapuze zurück. »Warum hast du das gemacht? Warum ich? Sie ist doch diejenige, die du eigentlich befreien wolltest.«

 »Da hab ich mir ehrlich gesagt wenig Hoffnung gemacht, aber ich musste es versuchen. Immerhin bestand eine geringe Chance auf Erfolg. Du hast doch nicht etwa geglaubt, dass wir dich hier lassen würden, hm? Außerdem«, sagte Ramses leise, »wenn ich die Wahl gehabt hätte zwischen ihr und dir, hätte ich mich für dich entschieden. Das ist Nefret auch völlig klar. Für sie ändert sich mit deinem Verschwinden nämlich nichts, aber wenn sie sich in Luft aufgelöst hätte, hätten sie dich unter Umständen «

 »Gefoltert, um mir ihren Aufenthaltsort abzupressen?«, beendete sie den Satz. Sie klang ziemlich gefasst.

 »Oder damit gedroht, dir etwas anzutun, falls sie nicht aus freien Stücken zurückkehren würde. Denn genau das hätte sie getan.«

 »Ja. Verstehe.« Zitternd zog sie den Umhang fester um die Schultern. »Und was jetzt? Ohne Essen und Wasser können wir hier nicht lange untertauchen.«

 »Stimmt.« Erleichtert, wie realistisch sie die Situation einschätzte, nannte er ihr die nackten Tatsachen: Tareks Verlust der Krone, die Forderungen des Usurpators an die Emersons und ihr Plan, dies zu vereiteln. »Ich muss dich zu Tarek bringen«, schloss er. »Es ist ein langer, beschwerlicher Weg und wir müssen dir entsprechende Kleidung besorgen. Aber das schaff ich schon.«

 »Wie denn? Du bist doch auch auf der Flucht.«

 Es gab zwei Möglichkeiten: die Frau in dem RekkitDorf oder die Absprache mit seinen Eltern, dass er eine Nachricht in die wuchernden Ranken legen würde. Seine Mutter fand bestimmt einen Weg, ihm alles Nötige zukommen zu lassen. Leise stöhnend rappelte er sich auf. Die Blessuren von der Kletterpartie machten sich schmerzhaft bemerkbar.

 »Was hast du vor?«, wollte sie wissen.

 »Die Sachen besorgen, die wir brauchen. Ich bin nicht lange weg.« Er öffnete seinen Rucksack. »Da ist noch etwas zu essen und Wasser.«

 Da waren aber auch eine Kerze, Streichhölzer, gefaltete Papierbogen und Stifte sowie eine kleine Flasche Brandy. Er kritzelte eine Notiz auf ein Blatt Papier und stopfte es sich in den Gürtel.

 Die am Boden kauernde Gestalt schien sichtlich in sich zusammenzusinken. »Bitte. Lass mir die Kerze hier.«

 »Also gut. Aber sei vorsichtig, dass sie nicht umfällt und das trockene Laub Feuer fängt.«

 »Wenn du nicht zurückkommst, muss ich hier sterben.«

 »Das sollte mir als Motivation ausreichen«, erwiderte Ramses sarkastisch. »Entschuldige, Daria, war nicht so gemeint Wenn ich nicht wiederkomme, dann gehst du einfach.«

 Er ließ ihr alles da, außer dem Seil, den Streichhölzern und seinem Messer, fest entschlossen, im Ernstfall davon Gebrauch zu machen. Er hätte nicht zu sagen vermocht, warum er so übellaunig war. War es die Ungewißheit oder diese ständigen Heimlichkeiten und seine fehlende Entschlusskraft?

 Die zweite Alternative schien ihm sicherer, zumal seine Eltern dringend Nachricht von ihm erwarteten. Wenn sie nichts von ihm hörten, würden sie ihn womöglich suchen.

 Ein hell erleuchtetes Fenster das einzige in einer Reihe von Felsenbehausungen wies ihm den Weg, als er sich zu der Schlucht durchschlug. Insgeheim dankte er Daoud für das Seil, an dem er sich geräuschlos hinunterließ. In der unebenen Talsenke türmten sich Tonscherben und faulende Essenabfälle; die Bediensteten warfen vermutlich allen Unrat über die hohe Mauer. Während er sich an dem hängenden Rankengewirr zu schaffen machte, bemerkte er es eine bleiche baumelnde Silhouette wie die eines strangulierten Mannes.

 Das gespenstische Etwas entpuppte sich jedoch als eines seiner Hemden, ordentlich in eine Hose gestopft und festgesteckt, und dazu an den Hosenbeinen angeknotete Stiefel. Nachdem er sich von dem Anblick erholt hatte, entdeckte er die Notiz auf dem Hemdrücken. Es war jedoch zu dunkel, um diese zu entziffern. Er steckte die von ihm verfasste Nachricht in das Dickicht, blickte sehnsüchtig zu dem erleuchteten Fenster und überlegte kurz, ob er nicht zu seinen Eltern hochrufen sollte. Aber aufgrund seines angekratzten Selbstbewusstseins wagte er das nicht, immerhin hatte er in seinem kurzen Leben schon eine ganze Menge Fehler gemacht. War das jetzt wieder einer? Hatte er das Richtige getan oder alles nur verschlimmert?

 Auf dem Rückweg hätte es um ein Haar Probleme gegeben; einer der Wärter, die den Eingang zum Friedhof bewachten, war aufgewacht und gähnte und streckte sich. Ramses tastete nach seinem Messer, wartete jedoch ab, reglos hinter einem Pylon verborgen. Es mussten mindestens zwei Wachen sein, wie das leise Schnarchen signalisierte. Ein schlurfender Schritt und alles war wach.

 Schließlich legte sich der andere wieder hin. Seine gleichmäßigen Atemzüge signalisierten Ramses nach einer Weile, dass er wieder eingeschlafen war. Der junge Emerson schlich sich weiter zu der Villa, entzündete ein Streichholz und las die Notiz. Er erkannte die schwungvolle Handschrift seiner Mutter und schmunzelte, da sie mit Bleistift statt mit Füllfederhalter geschrieben hatte. Warum sollte sie auch ein völlig intaktes Hemd ruinieren?

 Uns bleiben noch vier Tage. Müssen alle fliehen und zu Tarek gelangen. Kein Krieg!

 Dahinter der Zusatz:

 Captain Moroney ist hier. Beteuert, es ist nicht sein Knopf. Schätze, MacFerguson ist auch hier.

 Ramses kannte Moroney, aber wer zum Henker war MacFerguson?

 Noch vier Tage. Kein Krieg. Sie dachte in die gleiche Richtung wie er, was gut war. Aber wir »müssen alle fliehen«? Sie hätte ruhig etwas genauer sein können.

 Die perlmuttfarbene Morgendämmerung hüllte die Eingangshalle in blassen Lichtschein. Zunächst konnte er sie nicht ausmachen und sein Herzschlag setzte aus. Dann glitt sie hinter einer Säule hervor. »Die Kerze ist ausgegangen«, wisperte sie bestürzt. »Es war so dunkel und ich hörte Geräusche Ich hatte Angst, sie hätten dich gefasst.«

 Dann lag sie in seinen Armen, klammerte sich an ihn, ihr aufgewühlter Atem an seinem Ohr. Sobald sie den Kopf von seiner Schulter hob, sah er die Tränenspuren auf ihren Wimpern. »Wieso hast du mich von dort fortgebracht? Stimmt, was du mir gesagt hast?«

 Trotz der mentalen Barriere drängten die Worte mit Macht aus ihm heraus. »Ich liebe dich.«

 »Du brauchst mir nicht mit schönen Worten zu kommen«, flüsterte sie, unterdessen umfingen ihre Arme seinen Nacken. Ihre Finger glitten durch sein Haar, zogen sein Gesicht zu ihrem hinunter. »Du liebst sie, das weiß ich genau. Und du willst mich. Was ist daran verwerflich? Nimm mich.«

 Wenn er sie jetzt küsste, würde er sich nicht mehr beherrschen können. Er schob sie behutsam von sich. »Nein, Daria, nein. Nicht hier, auf diesem schmutzigen Boden, wie die Tiere. Und nicht jetzt.«

 »Wann dann? Wie viel Zeit bleibt uns noch? Eine Stunde, ein Tag? Ich liebe dich. Ich liebe dich seit jenem Abend, als ich zu dir ins Zimmer schlüpfte und du mich freundlich, aber bestimmt wieder weggeschickt hast. Weise mich jetzt nicht ab. Mag sein, dass wir morgen beide sterben.«

 Er küsste sie.

 11. Kapitel

 Nachdem Emerson mich behutsam auf mein Bett gelegt hatte, befühlte er meine Stirn und presste seine Wange auf meine Brust, vermutlich, um die Herztöne abzuhören. Er schien sichtlich in Sorge um mich, trotzdem musste ich ihn in seinen anrührenden Aktivitäten unterbrechen, denn ich spiele meinem Ehemann ungern etwas vor.

 »Mir fehlt nichts, mein Lieber«, raunte ich ihm zu. »Das Ganze ist eine Finte.«

 Wie von einem Skorpion gestochen, setzte er sich auf. »Verdammt noch mal, Peabody.«

 »Pssst! Du verdirbst mir noch alles, wenn du nicht mitmachst.«

 »Grrr«, knurrte er, einer Raubkatze nicht unähnlich. »Die Zofen?«, zischelte er mir ins Ohr.

 »Genau. Ich hätte dich längst eingeweiht, wenn du mir höflicherweise zugehört hättest.«

 Emerson rieb sich das Kinn und musterte mich gedankenvoll. »Lass uns jetzt nicht streiten, Peabody. Vielleicht hast du ja Erfolg mit deinem Trick. Ich informiere die Bediensteten, dass dir nicht gut ist und dass du medizinische Hilfe brauchst.«

 »Tu so, als seiest du besorgt, lass dir aber um Himmels willen keine Zofe aufdrängen. Nicht vor morgen Früh. Ich will nicht, dass es hier zugeht wie in einem Taubenschlag. Es besteht immerhin die Möglichkeit, dass Ramses das direkte Gespräch mit uns sucht. Außerdem müssen wir ihm eine Nachricht zukommen lassen.«

 Zwei Dienerinnen halfen mir aus der aufwändigen Garderobe und in ein Nachthemd. Sie rollten mich hin und her, da ich in meiner vermeintlichen Mattigkeit wie hingegossen dalag. Ich hörte, wie Emerson im Nebenraum tobte. Genial von ihm, das Essen und den Wein zu verdächtigen, obwohl er ein bisschen dick auftrug und die Diener schikanierte. Irgendwann erklärte ich, dass ich es zunächst mit meinen eigenen Medikamenten probieren wollte. Die Damen verließen mich in großer Eile.

 »Das hätten wir erledigt.« Emerson rieb mir mit einem feuchten Tuch energisch die Stirn.

 »Sind alle weg?«

 »Blitzartig«, meinte er selbstzufrieden.

 »Dann hör damit auf. Du rubbelst mir noch die Haut vom Gesicht.«

 Emerson tat ziemlich verblüfft, als ich die Notiz auf eines von Ramses Hemden schrieb, halte doch ich es immer für zweckmäßig, zwei Fliegen mit einer Klappe zu schlagen. Ein zusätzliches Kleidungsstück konnte er sicher gebrauchen. Nach kurzer Überlegung packte ich Hose und Stiefel dazu.

 Im ersten Morgengrauen weckte ich Emerson und hielt ihm vorsorglich den Mund zu, bis er das Schimpfen und Zetern einstellte. »Geh, bevor die Bediensteten auftauchen, und sieh nach, ob Ramses eine Nachricht dagelassen hat«, zischte ich. »Was ihn angeht, habe ich nämlich die schlimmsten Vorahnungen. Er hat wieder irgendetwas angestellt, das ich nicht gutheiße!«

 »Was du nicht sagst«, murrte Emerson, bevor er sich ohne weitere Einwände trollte. Als er zurückkehrte, schwenkte er ein Stück Papier in der Hand.

 »Was sagt er?«, wollte ich wissen.

 Ramses hatte uns eine Menge zu sagen, allerdings brauchten wir eine ganze Weile, bis wir die Informationsfülle entziffert hatten. Seine Handschrift erinnert bestenfalls an ägyptische Hieroglyphen und diesmal hatte er wohl zu allem Überfluss einen rauen Felsquader als Unterlage benutzt.

 Daria ist bei mir, ihr wisst schon, wo. Konnte Nefret nicht befreien, Zofen schlafen mit ihr in einem Raum.

 Tareks Späher patrouillieren am nördlichen Pass. Einer von ihnen ihr erinnert euch an Harsetef? erwartet uns.

 Er will Daria in Tareks Lager bringen, brauche aber Schuhe und Kleidung für sie. Könnt ihr das heute Abend bereitstellen, auch Essen und Wasser? Komme nach Einbruch der Dunkelheit wieder.

 »Brauche Schuhe und Kleidung?«, erregte ich mich.

 »Gute Güte, Emerson! Ist sie Sie kann doch nicht ?«

 »Splitterfasernackt sein? Peabody, du hast ein seltenes Talent, dich auf das Allerunwichtigste zu konzentrieren!

 Was immer sie trägt, und irgendwas hat sie mit Sicherheit am Leib, ist bestimmt ungeeignet für eine lange, anstrengende Wanderung.«

 »Aber wieso hat er sie überhaupt mitgenommen?«

 »Weil es sich so ergab«, brummte Emerson ungnädig.

 »Teufel noch, wie er es geschafft hat, ist mir rätselhaft, aber immerhin haben wir jetzt eine Geisel weniger zu befreien. Und er ist momentan in Sicherheit und auf freiem Fuß. Das ist doch das Entscheidende, oder?«

 »Ja, sicher. Wir wissen schon, wo? Unsere damalige Unterkunft?«

 »Ich denke schon. Er wollte nicht konkret werden, für den Fall, dass das hier in die falschen Hände fiele.«

 »Grundgütiger, ja! Wir müssen es sofort vernichten.«

 »Stöhne«, zischte Emerson.

 »Wie bitte?«

 »Die Bediensteten sind wieder im Anmarsch. Schätze, du willst dein Ablenkungsmanöver durchziehen, oder?«

 »Jetzt ist es erst recht wichtig«, stieß ich unter jammervollem Stöhnen hervor. »Wenn Ramses nicht an Nefret herankommt, müssen wir das erledigen.«

 »Wüsste nur verdammt gern, wie«, grummelte Emerson und ging hinaus.

 Die nahe liegenden Möglichkeiten hatte ich mir schon durch den Kopf gehen lassen. Eine Zofe als Geisel nehmen und Nefrets Rückkehr im Austausch dafür fordern? Tief verhüllt Nefrets Platz einnehmen, während Emerson und die anderen sie versteckt hielten aber wo? Widerstrebend stellte ich mich den Realitäten. Momentan sah ich einfach keinen Ausweg aus unserem Dilemma. Na ja, redete ich mir zu, dann muss ich eben noch mal scharf überlegen.

 Während ich wartete und dabei regelmäßig aufstöhnte, rekapitulierte ich abermals Ramses Nachricht. Ich war gespannt auf alle Einzelheiten seiner nächtlichen Abenteuer, welche die verständlicherweise knapp gehaltenen Phrasen natürlich nicht wiedergaben, die eine besorgte Mutter jedoch in glühenden Farben visualisiert. Nach seiner Schilderung musste sein Plan bislang aufgegangen sein. Gut zu wissen, dass Harsetef noch lebte und Tarek weiterhin treu ergeben war.

 Der Vorhang vor der Tür bewegte sich und Emerson trat ein, dicht gefolgt von Selim und Daoud.

 »Die beiden möchten sich vergewissern, dass dir auch wirklich nichts fehlt«, erklärte er. »Dein Gejammer geht einem ja durch Mark und Bein. Möchtest du einen Kaffee?«

 »Aber gern.« Ich setzte mich auf, zupfte das Nachthemd sittsam zurecht und nahm ihm den Becher ab. »Schätze, die Zofe ist schon unterwegs?«

 »Ja. Was willst du eigentlich mit ihr anfangen?«, erkundigte sich Emerson. Ich sah vielsagend zu der Türöffnung, worauf er fortfuhr: »Mach dir keine Gedanken wegen der Diener, die kommen dir schon nicht zu nahe.« Selim wollte wissen, was Ramses im Einzelnen berichtet hatte, also begann ich mit meinen Ausführungen. Er war ein aufgeweckter Bursche und stieß womöglich auf etwas, das ich übersehen hatte. Allerdings war es Daoud, dem schließlich die zündende Idee kam.

 »Wir wissen, wo er sich aufhält. Warum bringen wir die Kleider und den Proviant nicht einfach heute bei ihm vorbei?«

 »Warum? Tja, weil Weil «

 »Weil wir nicht möchten, dass jemand auf sein Versteck aufmerksam wird«, sagte Emerson überlegt. »Der Sitt Hakim fällt bestimmt etwas ein«, meinte Daoud zuversichtlich.

 »Es würde Ramses sicher viel Zeit und Mühe und Ärger ersparen«, überlegte ich laut. »Er könnte sie direkt zum nördlichen Pass bringen, statt erst noch einmal herzukommen.«

 Emerson strebte zur Tür und hob den Vorhang. »Da kommen sie. Herrschaftszeiten, was für eine Delegation.«

 Ich drückte Selim den Kaffeebecher in die Hand und legte mich schleunigst wieder hin, während Emerson die Abordnung begrüßte. Als er zurückkam, zuckte seine Wangenmuskulatur verräterisch.

 »Sie haben eben von Darias Verschwinden erfahren«, berichtete er. »Der arme alte Amenislo soll sich bei uns erkundigen, was wir darüber wissen. Der Hohepriester ist ebenfalls hier und ziemlich durcheinander. Kommt, Selim und Daoud, das wird bestimmt amüsant.«

 Er trat zurück und hielt höflich den Vorhang auf, worauf nicht eine, sondern zwei verhüllte Gestalten den Raum betraten.

 Einer zart besaiteten Person wäre jetzt gewiss nicht ganz wohl in ihrer Haut gewesen. Der Robenstoff bedeckte ihre Gesichter und reichte bis zum Boden, so dass sie eher zu gleiten als zu gehen schienen. Wie ich, glaube ich, schon erwähnte, waren die Priesterinnen der Isis in jener Gesellschaft für die medizinische Versorgung zuständig. Sie übernahmen die Methoden ihrer Vorfahren, ein Wissen, das von einer Generation auf die nächste überging. Erfahrungsgemäß sind Tradition und Aberglaube allerdings der Feind jeder Wissenschaft. Die bedeutendste Errungenschaft der altägyptischen Ärzte war demnach die Erkenntnis, dass der Puls »die Stimme des Herzens« ist und ein landläufiger Indikator für den Gesundheitszustand eines Patienten eine stolze Leistung für eine antike Kultur, aber als Diagnose leider nicht immer aussagekräftig. Ich war mir sicher, dass ich diese Mädchen irreführen könnte; als eine der beiden allerdings einen verkorkten Flakon unter ihrem Gewand hervorholte und den Inhalt in einen Becher goss, entschied ich mich blitzschnell für eine andere Taktik. Die klebrig dunkle Flüssigkeit roch höchst eigenwillig.

 Ich fragte gar nicht erst, was es war. Stattdessen schüttelte ich den Kopf und schob den Becher von mir. »Mir geht es wieder besser«, räumte ich ein. »Meine Medikamente haben mir geholfen.«

 Meine Versuche, sie in ein Gespräch zu verwickeln, waren zunächst nicht besonders erquicklich, allerdings überzeugte ich sie davon, die Schleier zurückzustreifen. Eine der jungen Frauen war recht hübsch, mit gutgeschnittenen aristokratischen Gesichtszügen, wenn sie mich mit ihren engstehenden schwarzen Augen auch argwöhnisch musterte. Das andere Mädchen war noch jünger, mit rundlichen Wangen und einem bezaubernden Lächeln. Sie reagierte völlig arglos auf mein Lächeln und meine höflichen Fragen. Es ließ sich recht harmonisch an, bis Emerson hereinplatzte.

 »Die Sache spitzt sich zu. Verflucht, der König hat eine ganze Truppe hergeschickt, die uns abholen soll. Die Knilche lassen sich auf nichts ein. Daoud juckt es in den Fingern, ihnen eine kleine Abreibung zu verpassen, aber «

 »Nein, nein, das wäre verfrüht.« Ich schwang die Beine aus dem Bett und sprang auf. »Ich komme mit.«

 »Ich wollte dich eigentlich mit Krankheit entschuldigen. Vielleicht gelingt es uns mit ebendiesem Argument, die Zeremonie hinauszuzögern.«

 »Ich kann jederzeit einen Rückfall bekommen.« Ich nickte wohlwollend zu den Zofen, die sich hinter das Bett geflüchtet hatten und verzweifelt ihre Schleier ordneten. »Hier ist ein kleines Geschenk für euch, Mädchen, als Ausdruck meiner Dankbarkeit.«

 Es waren Schmuckstücke, etwas, das bei jungen Damen immer gut ankommt. Da ich nichts Nennenswertes an Preziosen mitgebracht hatte, hatte ich mich kurzerhand bei Daria bedient. Die Ohrringe waren groß und glitzernd. An einem baumelten lange Goldperlenschnüre, an dem anderen leuchtend rote Steine vermutlich geschliffenes Glas und keine Rubine. Da die Bewohner des Heiligen Berges aber keine Ahnung von Edelsteinen hatten, machten sie einiges her. Ich gab jedem Mädchen einen. Die Jüngere der beiden nahm ihren mit einem gemurmelten Dank. Die andere inspizierte das Ohrgehänge und meinte: »Und wo ist der andere?«

 Ich hatte richtig getippt: Sie war besitzgierig, womöglich sogar bestechlich. Ausgezeichnet, dachte ich bei mir. »Den gebe ich dir, wenn du das nächste Mal kommst.«

 Ich lächelte. »Und noch viel, viel mehr Schmuck, wenn du meine Tochter, die Hohepriesterin, zu einem Besuch mitbringst.«

 Ich hatte ihr die Sache noch schmackhafter machen wollen, aber Emerson ließ mir keine Zeit. Die Mädchen glitten wortlos hinaus.

 Seine Hoheit hatte Amenislo sowie ein Dutzend Wachen unter dem Kommando eines jungen, ruppigen Offiziers geschickt. Der bedauernswerte Graf tat mir allmählich Leid. Gab es denn niemanden außer ihm, der halbwegs Englisch konnte? Viele der jüngeren Adligen, auch Tarek, hatten die Sprache von Nefrets Vater gelernt. Waren sie alle tot oder mit ihrem König in die Verbannung gegangen?

 Als ich ihm zusicherte, dass wir ihn umgehend begleiten würden, war der Graf so erleichtert, dass er in sich zusammenschrumpfte wie ein Ballon, dem die Luft entweicht, und mit einem vergleichbaren Pfeiflaut.

 Vorher nahm ich Selim kurz beiseite und tauschte mich leise flüsternd mit ihm aus.

 »Worum gings?«, wollte Emerson wissen, als man uns durch die Gänge führte.

 »Das erklär ich dir, wenn wir keine Zuhörer haben.« Ich spähte zu Amenislo, der zu mir aufschloss. Er schien etwas auf dem Herzen zu haben. »Ja?«, erkundigte ich mich höflich.

 »Die Frau ist verschwunden«, wisperte Amenislo. »Aus den bewachten Gemächern der Hohepriesterin. Aber wie? War es Magie?«

 Ich lächelte geheimnisvoll. »Wachen sind für uns kein Hindernis, Amenislo. Weiß Seine Majestät das nicht?«

 Der Graf wischte sich den Schweiß von der Stirn. »Der König sagt, sprecht nicht davon. Das Volk darf es nicht erfahren.«

 »Da hat er aber verdammt schlechte Karten«, brummelte Emerson, der aufmerksam lauschte. »Etliche wissen davon und werden mit ihrem Wissen bestimmt hausieren gehen.«

 »Und mit jedem Mal wird die Geschichte abstruser.« Ich nickte. »Haben wir das Mädchen womöglich unsichtbar gemacht? Oder ihr Flügel verliehen?«

 »Flügel?« Amenislo blieb der Mund offen stehen. Er schlenkerte mit den Armen. »Sie flog zum Himmel, zu den Göttern?«

 »Ach Amenislo, verschont mich mit diesem Unfug«, sagte ich ungnädig.

 Der Adlige fiel ein paar Schritte zurück. Ich hörte, wie er mit einem der Wachsoldaten tuschelte.

 »Gut gemacht, Peabody«, lobte Emerson.

 »Die Sache entwickelt sich recht positiv«, bekräftigte ich. »Das wird ein ereignisreicher Tag, Emerson. Ich hab da eben einen sensationellen Einfall.«

 »Mir stockt das Blut in den Adern«, erwiderte Emerson grinsend.

 Wieder ließ man uns allein mit Seiner infernalischen Majestät, wie Emerson ihn heimlich bezeichnete, und diesmal wirkte er in der Tat sehr unleidlich. Er stapfte im Raum auf und ab, fuchtelte mit einem Dolch herum und polterte unbeherrscht los, sobald die Entourage sich zurückzog.

 »Was hat er denn für ein Problem?«, erkundigte sich Emerson interessiert.

 »Er ist so in Rage, dass ich nicht alles mitbekommen habe«, erwiderte ich. »Soweit ich das verstehe, will er wissen, was wir mit der Dienstmagd, also vermutlich Daria, angestellt haben. Und mit Ramses. Er droht uns unangenehme Konsequenzen an, wenn wir nicht freiwillig damit herausrücken, wo die beiden stecken.«

 »Sag ihm doch einfach, sie sind weggeflogen«, schlug Emerson vor.

 Die Antwort steigerte Zekares Zorn nur noch mehr. »Bin nicht wirklich davon ausgegangen, dass er mir das abnimmt«, seufzte ich, als der König auf Emerson zuschoss. Seine Waffe war wie die von Merasen aus Stahl und nicht aus Eisen und mit einem kunstvoll geschmückten Knauf. Die Klinge schien frisch geschliffen. Emerson wich natürlich keinen Zoll zurück, selbst als die Dolchspitze bedrohlich nah vor seiner Brust schwebte. Ich zückte meinen Schirm.

 »Lass gut sein, Peabody«, zischte Emerson aus einem Mundwinkel. »Lieber von einem Dolch durchbohrt als von einem Schirm entehrt.«

 »Halt den Mund und beweg dich nicht. Er bringt dich schon nicht um.«

 Wie nicht anders zu erwarten, hatte Zekare keinesfalls die Absicht, die Gans zu töten, die weiterhin imstande war, goldene Eier zu legen. Bedachtsam senkte er die Waffe. »Ihr lügt«, schnaubte er.

 »Wir lügen nicht«, sagte ich schnell. »Unser Vokabular reicht nur nicht aus. Und Eures auch nicht. Euer Sohn Amenislo die beiden können für uns übersetzen. Holt sie her.«

 Das leuchtete ihm ein, aber nach kurzer Überlegung schüttelte er den Kopf. »Nicht Merasen. Nicht Amenislo.«

 Ha, frohlockte ich innerlich. Er traut weder seinem Sohn noch dem Grafen. »Wer dann? Wen können wir als Dolmetscher hinzuziehen?«

 Ich mochte den nahe liegenden Kandidaten nicht selbst vorschlagen zumal Männer sich gern damit brüsten, dass Entscheidungen ausnahmslos auf ihrem Mist gewachsen sind und hielt mich klug zurück. Derweil wälzte Seine Majestät das Problem. Schließlich steckte er den Dolch in die Scheide und wandte sich zu mir.

 »Wir gehen zu ihr. Ihr und ich.«

 »Jetzt?«, gurgelte ich, da ich gespannt den Atem angehalten hatte.

 »Zur vierten Stunde. Haltet Euch bereit.«

 Er zog sich zurück und ließ uns unhöflich stehen. Emerson sagte leise: »Ich muss zugeben, Peabody, du bist heute in Topform. Donnerwetter, das war eine Glanzleistung. Er meint Nefret, nicht?«

 »Ich denke schon. Es sei denn«, räumte ich ein, »es gibt hier noch andere Europäerinnen. Vielleicht eine der Damen.«

 »Die außerdem das Meroitische beherrscht?«

 »War doch nur ein kleiner Scherz, Emerson. Komm, wir ziehen uns in unsere Behausung zurück. Es liegt noch einiges vor uns.«

 In der Zwischenzeit hatte Selim sich der Aufgabe gewidmet, die ich ihm aufgetragen hatte. Er schob die sperrige Kamerakiste in mein Zimmer und führte sie mir vor. Sie war so konzipiert, dass sie die Kamera, das Stativ und mehrere Photoplatten aufnahm. Zudem war das Kleiderbündel darin versteckt, einschließlich der winzigen Schuhe.

 »Exzellent«, lobte ich ihn. »Wie ich sehe, hast du an alles gedacht. Jetzt brauchen wir nur noch nah genug an das Haus heranzukommen und das Bündel in einem unbeobachteten Moment in den Eingang zu werfen. Ich hab auch schon eine Idee «

 Selim grinste. »Damit war zu rechnen, Sitt. Wann starten wir?«

 »Sobald Daoud die Nahrungsaufnahme einstellt. Kommt, wir frühstücken mit ihm zusammen.«

 Während wir aßen, erklärte ich den anderen meine Strategie. Mit Kamera und Stativ bewaffnet, sollte Selim so tun, als machte er Photos. Sein Assistent Daoud würde die Kiste schleppen, Emerson und ich auf reizvolle Objekte deuten und entsprechende Anweisungen geben.

 »Die Leute werden uns folgen und beobachten«, gab Selim zu bedenken. »Können wir nah genug herankommen, um unbemerkt zu handeln?«

 »Emerson und ich werden die Passanten ablenken«, erklärte ich.

 Der Genannte warf mir einen kritischen Blick zu, äußerte sich jedoch nicht dazu. Bislang hatte er noch keine einzige praktikable Idee beigesteuert.

 Aus Briefsammlung C

 In letzter Zeit komme ich kaum noch zum Schreiben, da ich auf Schritt und Tritt bewacht werde. Ich bin stundenlang mit dem Hohepriester Amase zusammen. Er redet ständig von dem Ruhmesglanz der Göttin und ihrem göttlichen Sohn Har, dem ägyptischen Gott Horus, und unterweist mich in den Ritualen, bis ich nach und nach in eine Art Dämmerstarre verfalle. Manchmal begleitet ihn ein weiterer Priester, der bloß herumsitzt, mich anstiert und keinen Ton sagt. Der arme alte Amase ist ziemlich harmlos, aber den anderen finde ich widerlich.

 Die Zofen kleiden mich an und schminken mich, als wäre ich eine Puppe, dabei stellen sie jede Menge Fragen. Sie sind ungemein neugierig, wie es wohl außerhalb des Heiligen Berges aussieht. Ob sie mir meine Schilderungen abnehmen, wage ich zu bezweifeln. Maschinen, die schneller arbeiten, als ein Kamel rennen kann, Drähte, die Nachrichten über große Distanzen übermitteln, Kleidung, von Insekten gesponnen!? Letztgenannte Geschichte fanden sie besonders spannend. Wie Elstern durchwühlen sie meine Sachen (meine Seidenunterwäsche veranschaulichte immerhin die Sache mit den Seidenraupen) und experimentieren mit meiner Kosmetik herum. Was ich als Werkzeug oder Waffe hätte benutzen können, wurde ohnehin konfisziert. Kein Skalpell, keine Feile, nichts mehr. Mein Messer und dasjenige, das ich Daria geliehen habe, sind natürlich ebenfalls weg.

 Genau wie das Mädchen. Bestimmt hat Ramses sie geholt, anders wäre sie nie von hier fortgekommen. Klar, ich hätte damit rechnen müssen, nachdem Tante Amelia mich gebeten hatte, ein Licht ins Fenster zu stellen, trotzdem blieb mir fast das Herz stehen, als ich heute Morgen von Darias Verschwinden erfuhr. Ich dachte, wenn er diesen wahnwitzigen Aufstieg schon riskiert, dann für mich. Sie bedeutet ihm nichts. Es war nicht fair von ihr, mich allein zurückzulassen.

 Ich bin ungerecht, nicht wahr, Lia? Aber ich habe solche Angst, ist das nicht verständlich? Gestern, nach Tante Amelias Besuch, fühlte ich mich wesentlich besser. Bis heute Morgen.

 Ich darf nicht aufgeben. Das würde sie mir verübeln. Sie findet schon eine Lösung, sie und der Professor und natürlich Daoud und Selim. Und Ramses.

 Wieso hat er Daria mitgenommen?

 [image:]

 »Verdammt, diese unsägliche Eskorte raubt mir noch den letzten Nerv«, schnaufte Emerson. »Ständig tret ich denen in die Hacken.«

 »Bleib stehen«, wies ich ihn an. »Die Friedhofstore sind ungemein pittoresk, was meinst du, Selim?«

 »Oh ja, Sitt.« Selim fokussierte mit der Kamera. Ich tippte darauf, dass er gar keine Photoplatte eingeschoben hatte.

 »Einen Augenblick noch. Der Professor und ich stellen uns dekorativ zwischen die Pylone.«

 Dieses Manöver wiederholten wir mehrfach, wir kletterten über Treppen auf private Terrassen, wo wir lächelnd wie ganz normale Touristen posierten. Emerson war voll in seinem Element.

 »Wollen wir noch mal zu Merasens Villa schlendern?«, zischte mein Angetrauter.

 »Dieser kleine Abstecher wird das Publikum ablenken, ganz zu schweigen von den Wachen. Inzwischen können Selim und Daoud ihre Aufgabe erledigen und wir knöpfen uns noch einmal Captain Moroney vor. Zu irgendwas muss der Bursche doch gut sein.«

 »Hmpf«, machte der Professor.

 Also flanierten wir seelenruhig über die Prachtstraße und winkten den Passanten zu. Einige ruderten mit den Armen, ein ums andere Mal kam mir das Wort »Fliegen« zu Ohren. Demnach war die Nachricht von Darias mysteriösem Verschwinden bereits in Umlauf. Bemerkenswert, dass nicht wenige Leute, statt ihren gesunden Menschenverstand einzusetzen, lieber irgendeinen unrealistischen Unfug glauben.

 Auf ein vorher verabredetes Zeichen hin schnellten Emerson und ich zackig wie zwei Gardesoldaten herum und liefen den Weg zurück, den wir gekommen waren. Eigentlich hätte unseren Bewachern diese Taktik inzwischen geläufig sein müssen, indes lamentierten sie herum und standen sich gegenseitig im Weg, bis sie sich schließlich entschlossen, die Verfolgung aufzunehmen. Gottlob folgte uns der ganze Tross, während Selim und Daoud unbewacht mit der Kamera zurückblieben.

 »Die Disziplin lässt hier einiges zu wünschen übrig«, krittelte ich.

 »Spar dir den Atem«, riet Emerson. Er hakte mich unter und beschleunigte.

 Nach unserem ersten Besuch hatte Merasen sein Wachbataillon verstärkt; Emersons launige Begrüßung blieb ohne Resonanz bei dieser Meute; zwei von ihnen schob er buchstäblich mit Brachialgewalt aus dem Weg. Die Empfangshalle war menschenleer. Mein Angetrauter lief unbeirrt weiter zu der Tür, die zu Merasens Schlafzimmer führte, und zerrte den Vorhang beiseite.

 Wir erwischten ihn eiskalt, zwar nicht in flagranti, aber doch beinahe. Er sprang vom Bett auf und warf sich notdürftig einen Umhang über. Die beiden jungen Frauen schienen unschlüssig, ob sie sich unter der Bettdecke verkriechen oder Fersengeld geben sollten. Stattdessen fingen sie an zu kreischen.

 »Bitte vielmals um Verzeihung«, rechtfertigte sich Emerson scheinheilig. »Wir suchen unseren Freund Captain Moroney.«

 »Er ist nicht hier.« Merasen klang etwas verschnupft, während er sich hektisch den Rock um die Taille band.

 »Das sehe ich auch«, meinte Emerson. »Ich bin dafür, dass wir uns in die Empfangshalle zurückziehen und die Damen ähm nicht länger stören.«

 Er bedachte die beiden jungen Frauen mit einem ungemein gewinnenden Lächeln, worauf diese unvermittelt das Kreischen einstellten und stattdessen seine beeindruckende Gestalt begutachteten.

 Nachdem ich die Situation mit einem kurzen Kennerblick eingefangen hatte, drehte ich mich höflich um und tat so, als würde ich mir die hübsch gemalten Reliefe auf den Säulen anschauen. Schließlich winkte Merasen Emerson aus dem Zimmer.

 »Das geht entschieden zu weit.« Merasens Stimme klang eine volle Oktave höher als sonst. »Dafür hätte ich Euch umbringen können.«

 »Ich habe mich entschuldigt«, verteidigte sich Emerson.

 Da ich ihr Geplänkel für Zeitverschwendung hielt, schaltete ich mich rigoros ein. »Eure Drohungen führen zu nichts, Merasen, und das wisst Ihr auch. Wenn Ihr weiterhin an diesen Waffen interessiert seid, solltet Ihr mit uns kooperieren. Wo ist Captain Moroney?«

 »An einem Ort, wo Ihr ihn niemals findet.« Langsam wich die Zornesröte aus Merasens Gesicht. »Ich habe ihn gut behandelt und ihm Gold angeboten im Gegenzug für ein paar kleine Gefälligkeiten, aber er war mir ein bisschen zu eifrig mit seinen Zusagen. Deshalb habe ich ihm nie vertraut und jetzt brauche ich ihn nicht mehr. Ihr besorgt mir die Waffen, bis dahin bleibt sie in meiner Gewalt.«

 »Aha«, sagte Emerson. »Und danach? Ist sie dann frei in ihren Entscheidungen?«

 »Sie kann tun, was ihr beliebt. Vielleicht wer weiß? möchte sie hier bleiben bei mir.«

 Emerson ballte die Hände zu Fäusten. Es fehlte nicht viel und ich hätte dem jungen Mann das feixende Grinsen aus dem Gesicht geschlagen, aber ich hütete mich. Und ich trat Emerson auf den Fuß, eine sanfte Ermahnung, dass er Ruhe bewahren sollte. Es war zwecklos, mit Merasen zu verhandeln. Er hatte gar nicht die Absicht, Nefret gehen zu lassen. Wenn sie nicht freiwillig bei ihm blieb wovon dieser eitle Einfaltspinsel vermutlich überzeugt war würde er zu anderen Mitteln greifen.

 »Dann lasst uns über die Waffen reden«, wechselte ich das Thema. »Wie bald können wir abreisen?«

 »Sobald ihr euren Part in der Krönungszeremonie hinter euch gebracht habt. Euer Sohn muss ebenfalls daran teilnehmen. Holt ihn her.«

 »Und wie, bitte schön?«, versetzte ich spitz.

 Merasen bedeutete uns eisig, dass sei unser Problem und müsse vor dem Zeremoniell geregelt sein. Auf dem Weg nach draußen warf Emerson noch einen Blick in das Schlafzimmer und sagte den Damen Lebewohl. Statt einer Antwort kicherten sie im Duett.

 »Das war völlig überflüssig und sehr unhöflich«, krittelte ich.

 »Ich ziehe dieses kleine Frettchen nun mal für mein Leben gern auf.« Emerson grinste breit. »Ein grandioses Abkommen, nicht? Glaubt der wirklich, wir sind so naiv, dass wir ihm glaubten, er ließe uns frei, sobald er seine verdammten Gewehre hat?«

 »Wie so viele korrupte Menschen glaubt er, was er glauben will«, sagte ich bedachtsam. »Emerson und wenn sein ständiges Gerede von irgendwelchen Waffen nur eine Finte ist? Wir brauchten Wochen, bis wir ihm Flinten und Gewehre hierher gebracht hätten. Nach meiner Einschätzung plant er einen vorgezogenen Coup, mit oder ohne Wissen seines Vaters. Ihm schien sehr daran gelegen, dass wir während der Zeremonie alle anwesend sind.«

 »Hmpf.« Emerson strich sich über sein perfekt rasiertes Kinn. »Vielleicht wollen sie uns hinterher umbringen.«

 »Wer weiß. Ich muss darüber nachdenken. Und über Captain Moroney. Bestimmt hat Merasen ihn einkerkern lassen. Auf alle Fälle irgendetwas Unangenehmes.«

 »Geschieht ihm recht«, fauchte Emerson. »Moroney interessiert mich im Augenblick am allerwenigsten. Wieso hast du dich bei Merasen nicht nach dem anderen Weißen erkundigt?«

 »Weil er mich dann treuherzig angeschaut und eiskalt gelogen hätte. Ah da sind Selim und Daoud. Sie scheinen sehr zufrieden mit sich.«

 Wir trafen uns am Fuß der Treppe. »Ich habe eine Menge ausgezeichneter Photos gemacht«, verkündete Selim. »Soll ich die Kamera jetzt in die Kiste packen?« Die Kiste war leer. »Hat euch auch keiner beobachtet?«, flüsterte ich zu Daoud.

 »Nein, Sitt. Alle, die hier geblieben sind, wollten unbedingt von Selim photographiert werden. Dafür mussten sie sich mit dem Rücken zum Haus stellen.«

 Mir fiel es schwer, dem Haus den Rücken zu kehren, wohlwissend, dass Ramses so nah war und gleichsam unerreichbar. Hoffentlich waren er und Daria sicher und wohlauf.

 »Wir beeilen uns besser«, sagte ich. »Unsere Audienz mit dem König beginnt in Kürze.«

 »Woher weißt du das?«

 »Ich habe meine Armbanduhr dabei.« Ich zog sie aus der Tasche. »Halb vier.«

 »Ja, aber du weißt doch nicht, ob seine vierte Stunde gleichbedeutend mit vier Uhr nachmittags ist.« Emersons Gesicht nahm einen entrückten Ausdruck an. »Ich frage mich überhaupt, wie sie hier die Zeiteinteilung vornehmen. Die meisten Völker ohne mechanische Zeitmesser richten sich nach dem Stand der Sonne und ihre Stunden haben keine sechzig Minuten. Die Ägypter beispielsweise «

 In seine wissenschaftliche Spekulation versunken, war er langsamer geworden. Ich verpasste ihm einen leichten Knuff mit meinem Schirm.

 »Beeilung, mein Schatz. Ich bin wahnsinnig aufgeregt und gespannt.«

 Die vierte Stunde Seiner Majestät war nicht gleichbedeutend mit vier Uhr am Nachmittag. Es wurde vier Uhr, es wurde fünf Uhr. Die Schatten wurden länger, verschmolzen mit der Dunkelheit. Die Spannung war Nervosität gewichen und schlug in Niedergeschlagenheit um, bevor ich endlich Schritte hörte. Ich sprang auf, sobald der Vorhang aufgerissen wurde und ein Bataillon Wachsoldaten hineinstürmte. Sie verteilten sich überall und inspizierten jeden Winkel, auch in den Nebenräumen. Erst als ihr Kommandeur erklärte, die Luft sei rein (ich übersetze wörtlich), gab der König sich die Ehre. Statt nach uns zu schicken, erschien er persönlich und er hatte sie mitgebracht. Von Kopf bis Fuß verschleiert und von zwei Zofen begleitet, erkannte ich sie dennoch auf Anhieb, genau wie Emerson. Er schoss los, schob den König beiseite und riss sie stürmisch in seine Arme.

 »Du erdrückst sie ja, Emerson«, sagte ich bemüht gefasst. »Nefret, Liebes, willst du den Schleier nicht ablegen? Oder ist das verboten?«

 »Oh pardon«, murmelte Emerson. Er löste sich von ihr und strich ihr spontan die zarten Schleier aus dem Gesicht, die darauf heillos zerknittert waren. Als er Nefrets Lächeln sah, umarmte er sie erneut.

 Der König beobachtete das anrührende Schauspiel mit verschränkten Armen.

 »Nefret«, drängte ich schließlich. »Du wurdest hergebracht, um für Seine Majestät zu dolmetschen. Versuche, so gut es geht, auf meine Fragen zu reagieren, ohne dass er etwas merkt. Emerson, hör auf, ihr die Luft abzuschnüren.«

 »Nein Professor, bloß nicht aufhören, ich fühle mich endlich wieder wie ein Mensch, zum ersten Mal seit wie viele Tage sind das jetzt? Ich hab jegliches Zeitgefühl verloren.«

 Zekare hatte unser Gespräch mit Argwohn verfolgt.

 Jetzt sagte er etwas zu Nefret, worauf sich ihre Fröhlichkeit schlagartig verlor. »Er sagt, wir dürfen nur dann miteinander reden, wenn er es erlaubt.«

 Mit einer schroffen Geste entließ er die Wachen, mit einer weiteren Selim und Daoud. Zuvor bestand Nefret jedoch darauf, die beiden zu umarmen. Dann waren nur noch die Zofen, der König und wir im Raum.

 »Wir können uns ebenso gut setzen«, schlug ich vor. »Emerson, biete Seiner Majestät doch netterweise einen Becher Wein an.«

 Seine Majestät lehnte das erfrischende Getränk ab. »Misstrauischer Vogel, was?« Darauf trank Emerson den Wein selbst.

 »Er geht immerhin ein gewisses Risiko ein, indem er Nefret für uns übersetzen lässt.« Ich nahm dankend den angebotenen Becher und nippte vornehm daran. »Für mich ist das ein Hinweis darauf, dass er nur wenigen Menschen trauen kann, nicht zuletzt auch seinen eigenen «

 Der König ließ eine lange Rede vom Stapel, die Nefret aufmerksam verfolgte. Sie thronte auf einem Berg Kissen, hinter ihr standen, wie zu Salzsäulen erstarrt, die beiden Zofen.

 »Er möchte wissen, was mit Daria passiert ist. Ob Ramses sie befreit hat, wie er es geschafft und wo er sie hingebracht hat.« Heftig setzte Nefret hinzu: »Ich im Übrigen auch. Als ich heute Morgen erfuhr, dass sie nicht mehr in ihrer Kammer ist, wollte ich es nicht glauben.«

 »Wir haben sie mit unseren Zauberkräften befreit, was sonst?«, erwiderte ich. Ich benutzte das meroitische Wort für Magie, worauf der König schnaubte und Nefret kaum merklich schmunzelte.

 Nach meinem Dafürhalten verstand Seine Majestät mehr Englisch, als er zugab, folglich musste ich auf meine Wortwahl achten. Das machte die anschließende Diskussion zur Herausforderung, doch ich liebe die Provokation. Natürlich stritt ich jegliches Wissen um Ramses Aufenthaltsort oder seine Aktivitäten energisch ab. Er sei, so führte ich aus, ein waghalsiger Kerl, der sich eben ungern Vorschriften machen lasse. Nach dieser infamen Äußerung quollen dem Regenten fast die Augen aus dem Kopf, worauf ich fortfuhr: »Wisst Ihr, selbst ich, seine eigene Mutter, konnte noch nie großartig Einfluss auf sein Handeln nehmen.« Um Nefret moralisch aufzubauen, setzte ich hinzu: »Eine Wiederholung seiner Eskapade kommt wegen deiner isolierten Unterbringung nicht in Frage, aber mir wird schon noch etwas einfallen.«

 Ich betone nicht ohne Stolz, dass ich Seiner Majestät mehr zu entlocken vermochte als er mir. Wir hatten uns vorher darauf geeinigt, Merasens dubiose Geschäfte nicht zu erwähnen, da wir uns unsicher waren, was er im Einzelnen plante und wie es sich für uns auswirken würde. »Wenn zwei sich streiten, freut sich der Dritte«, lautete Emersons Devise in diesem Zusammenhang. Meine Frage nach Captain Moroney wurde mit einem beiläufigen Schulterzucken beantwortet. Er war unwichtig und stand zu unserer Verfügung nach dem Zeremoniell.

 »Was erwartet man diesbezüglich von uns?«, erkundigte sich Emerson. Diese Frage brannte auch mir unter den Nägeln.

 »Sie wird euch erklären, was ihr zu sagen habt.« Der König deutete auf Nefret. »Nachdem ich es ihr mitgeteilt habe. Ihr werdet neben mir stehen, am Fenster der Erscheinung, vor dem Volk, und verkünden, dass die Gottheiten mich zum König auserwählt haben und dass jeder, der sich gegen mich auflehnt, ihren göttlichen Zorn zu spüren bekommt. Ich werde euch wie loyale Offiziere mit hohen Ämtern und goldenen Kragen auszeichnen. Ein auserlesener Personenkreis wird den Schrein betreten und miterleben, wie sie die Göttin zurück an ihren Platz bringt. Die Göttin wird durch sie sprechen. Im Anschluss daran gibt es einen Festschmaus für das Volk.«

 »Hört sich nach einer grandiosen Galavorstellung an«, bemerkte der Professor, nachdem Nefret gedolmetscht hatte. »Wirklich schade, dass wir die verpassen.«

 »Aber Professor«, fing Nefret an.

 »Wir alle werden sie verpassen«, betonte Emerson.

 Der König brachte noch einen weiteren Punkt zur Sprache. Er nahm kein Blatt vor den Mund. »Ich weiß, was Tarek plant. Ich habe Spione in sein Lager eingeschleust, genau wie er in meins. Ich erfahre, ob Euer Sohn bei ihm ist. Euch wird nichts geschehen, solange ihr euch meinen Anordnungen fügt, und das sollte er auch tun, sonst ist er ein toter Mann.«

 Er erhob sich, warf den Umhang um seine Schultern und gestikulierte zu Nefret. Sie übersetzte das Gesagte mit leiser, stockender Stimme.

 »Kopf hoch, Liebes«, sagte ich. »So leicht bringt man Ramses nicht um. Gibt es eine Möglichkeit, durch den Tempel zu dir zu gelangen?«

 »Ich möchte nicht mit ihm zurückgehen«, flüsterte sie. Sie klang ungemein bedrückt.

 Seine Miene angespannt, nahm Emerson sie schützend in seine Arme. »Wieso kann sie nicht bei uns bleiben?«, erkundigte er sich aufgebracht. »Der Teufel soll mich holen, wenn ich sie Euch wieder mitgebe.«

 »Emerson, nein«, widersprach ich. »Widerstand wäre zwecklos, damit machst du es ihr nur schwerer. Nefret?«

 Nefret nahm einen langen, aufgewühlten Atemzug und löste sich von Emerson. »Ja, Tante Amelia, es geht mir schon wieder besser.« Mit leicht verändertem Tonfall fuhr sie fort: »Negativ, Tante Amelia, mein Erinnerungsvermögen ist lückenhaft und ich werde auf Schritt und Tritt bewacht.«

 »Wo ein Wille ist, ist auch ein Weg«, erwiderte ich. »Vergiss das nicht, Liebes. Ach, eins hätte ich fast vergessen. Frag ihn nach dem anderen Weißen. Wir mutmaßen, dass es sich dabei um den Archäologen Mr MacFerguson handelt.«

 »Was?« Nefret fiel aus allen Wolken. »Mr MacFerguson, hier?«

 »Frag ihn.«

 Die königliche Antwort bedurfte keiner Übersetzung. »Ihr kennt ihn. Er ist ein Freund von euch.«

 Aus Manuskript H

 Die Sonne stand hoch und heiß am Horizont, als Ramses aufwachte. Seine Uhr war stehen geblieben. Er hatte vergessen, sie aufzuziehen.

 Er stand leise auf, um das schlafende Mädchen nicht zu wecken, und breitete sein Gewand wieder über sie, ihre einzige Zudecke. Ziellos schlenderte er durch den verwilderten Garten, auf der Suche nach etwas Essbarem oder Wasser. In dem Rankengewirr schaukelten Vogelnester, die er jedoch ignorierte. Vogeleier wollte er sich für den äußersten Notfall aufsparen.

 Als er zurückkam, war sie wach. Ihr lasziver Blick glitt über seine nackte Silhouette. Schließlich schob sie die Zudecke beiseite und räkelte sich wie eine Katze, ihr junger Körper von einem hellen Oliv und biegsam mit zart modulierten Muskeln. Seine Reaktion kam prompt und unbewusst; als sie ihn so sah, breitete sie lächelnd die Arme aus.

 »Später«, murmelte Ramses. Seine Kehle war staubtrocken.

 »Das sagst du immer.«

 »Nicht immer.«

 »Nein«, meinte sie gedehnt und schloss die Lider. »Hat es dir gefallen? Begehrst du mich noch?«

 Er setzte sich neben sie und fasste ihre Hände. »Du kennst die Antwort.«

 Sie schlug die Augen auf, schenkte ihm ein strahlendes Lächeln. »Oh ja.«

 Er brachte ihre Hände an seine Lippen und erwiderte ihr Lachen, verblüfft, wieso er sich so unbeschwert fühlte. »Du musst etwas trinken, Daria. Es ist noch ein bisschen Wasser da. Und ich möchte mir deine Füße ansehen.«

 Er wusch ihr den Schmutz und das verkrustete Blut ab.

 »Ich hätte dich besser getragen«, seufzte er, während er die kleinen geschundenen Füße streichelte. »Oder dich nicht zwingen sollen mitzukommen. Aber ich hab dir gar keine Wahl gelassen, stimmts?«

 »Ich bin lieber hier als dort.«

 »Das hätte ich an deiner Stelle auch gesagt. Und jetzt beiß die Zähne zusammen, ich muss die Verletzungen desinfizieren. Das hätte ich schon viel eher tun sollen. Zum Glück habe ich Mutters Brandy dabei.«

 Und das Hemd. Er riss es in lange Streifen und verband damit Darias Blessuren. Sie gönnten sich beide einen Schluck Wasser und ein paar Datteln, dann griff Ramses nach der Hose. »Ich möchte mich mal draußen umsehen«, erklärte er.

 Ausgerüstet mit seinem Fernglas, tastete er sich durch den dämmrigen Gang, trat unter die offene Arkade und blieb ruckartig stehen. Sein Herzschlag beschleunigte. Ein dunkles Etwas lag direkt hinter der Tür auf dem Boden zusammengekauert wie ein totes Tier.

 Der Stand der Sonne zeigte ihm, dass es bereits später Nachmittag war. Er hatte fast den ganzen Tag verschlafen und schalt sich für seine Nachlässigkeit. Er hätte wach bleiben und aufmerksam lauschen müssen, stets bereit, beim leisesten Geräusch in die unterirdischen Gänge abzutauchen. Jemand war da gewesen, keine Frage. Das dunkle Etwas hatte am Abend noch nicht dort gelegen, sonst wären sie darüber gestolpert. Und es war auch kein Tier.

 Während er den Inhalt des Bündels inspizierte, wuchs seine Betroffenheit. Es war alles da. Wie sie ihm die Sachen so schnell hatten herbringen können, ohne entdeckt zu werden, war ihm ein Rätsel. Er trat hinter eine der Säulen, richtete das Fernglas auf das Tal und schwenkte langsam von einem Ende der Straße zum anderen. Das einzig Ungewöhnliche, das er bemerkte, waren die um den kleinen Isis-Tempel versammelten Soldatentrupps.

 Also hatte man Darias Verschwinden irgendwann am Morgen entdeckt, aber warum suchten sie nicht nach ihr? Er nahm das Bündel und trug es zu Daria. Sie tranken das mitgebrachte Wasser, aßen frisches Brot und Käse.

 Ramses fand, dass er die nächste Zeit keine Datteln mehr sehen konnte. Sie war wie ausgewechselt, ihr Blick sanft, ihr Lächeln zärtlich entrückt. Sie sprachen nicht über ihre Vergangenheit oder von einer gemeinsamen Zukunft, nur der Augenblick zählte. Es dunkelte bereits und die Sterne kamen heraus, und sie liebten sich, als wäre es das erste und zugleich letzte Mal. Nach kurzem Schlummer weckte er sie auf. Sie tastete verschlafen nach ihm und zog dann unschlüssig die Hand weg.

 »Müssen wir jetzt gehen?«

 »Ja, bald.«

 Schweigend zog sie sich an, streifte unter dem ärmellosen Gewand die Hose über. Als sie die dicken Strümpfe überziehen wollte, badete er zuerst ihre Füße und verband diese erneut. Keiner sagte ein Wort, bis sie aufstand und in die Schuhe schlüpfte.

 »Tun sie noch sehr weh?«, wollte er wissen. »Kannst du damit laufen?«

 »Ja.« Ihre Stimme klang sachlich gefasst. »Bist du so weit?«

 »Gleich.« Sorgfältig vernichtete er verräterische Spuren und packte sämtliche Reste wieder in das Bündel. Um die Krümel würden sich die Mäuse kümmern. Er schlüpfte in den Kapuzenumhang und half ihr in den leichten langärmeligen Überwurf, den seine Mutter eingepackt hatte. Seine Hände verharrten unschlüssig auf ihren Schultern, bis sie diese behutsam abschüttelte. Schlagartig wurde ihm bewusst, dass sie das einzig Richtige tat.

 »Fertig«, sagte er. »Nimm meine Hand.«

 Er erleichterte ihr den Aufstieg, indem er ihr die steileren Böschungen hinaufhalf und sie häufig Rast machten. Als er sie irgendwann auf den Sims hob, zitterten ihr die Knie so stark, dass sie um ein Haar abgerutscht wäre. Er hielt sie weiterhin fest. »Setz dich, ruh dich aus. Hier bist du in Sicherheit und es ist genug Platz da für uns beide.«

 Nicht so viel, wie er gedacht hatte. Unter dem niedrigen Felsvorsprung warteten sie auf ihn.

 »Keine Angst, es sind Freunde«, sagte er hastig, als er Harsetefs hochgewachsene, schlaksige Gestalt entdeckte. Der andere Mann war noch hünenhafter. Er steuerte auf Ramses zu.

 »Willkommen«, murmelte er tief gerührt. »Herzlich willkommen! Damals wart Ihr noch ein Junge und jetzt seid Ihr ein Mann.«

 Er war wie ein gemeiner Soldat gekleidet, ohne Rangabzeichen, gleichwohl erkannte Ramses ihn auf Anhieb. »Tarek! Ihr hättet nicht herkommen dürfen, das ist viel zu riskant.«

 »Ihr habt größere Risiken auf Euch genommen, indem Ihr sie herbrachtet.« Er sank vor der zusammengekauerten Daria auf die Knie. »Meine geliebte kleine Schwester. Du bist zu mir zurückgekehrt.«

 »Das ist nicht Nefret«, sagte Ramses lauter als beabsichtigt. Tarek musste blind oder von allen guten Geistern verlassen sein, dass er die beiden verwechselte, auch wenn es dunkel war. Und er verhielt sich noch immer wie der romantische Held aus den altmodischen Liebesromanen, auf die er seinerzeit geradezu versessen gewesen war.

 Tarek streckte eine Hand aus und schob ihr eine dunkle Haarsträhne aus der Stirn. »Nein«, murmelte er.

 »Ich konnte nicht zu Nefret vordringen. Es war unmöglich, sie wird streng bewacht. Das ist Daria. Sie «

 »Ich weiß.« Tarek erhob sich. »Ich weiß um die Unannehmlichkeiten, die Ihr hattet.« Er seufzte schwer. »Es hätte mir auf Anhieb klar sein müssen. Nur ein Gott oder ein großer Zauberer vermag die Hohepriesterin zu entführen. Lasst uns jetzt aufbrechen, wir können ein anderes Mal reden. Meine Dame, ab jetzt geht es leichter. Wir drei assistieren Euch.« Er half Daria auf.

 Galant wie eh und je, überlegte Ramses. »Zwei«, berichtigte er.

 Daria verzog keine Miene. Sie hatte damit gerechnet. Auch Tarek zeigte nicht die Spur von Verblüffung. Stattdessen blitzten zwei Reihen perlweißer Zähne in dem dunklen Gesicht auf. »Soso, Ihr wollt zurück in die Stadt? Was versprecht Ihr Euch davon?«

 »Meine Eltern sind Gefangene, genau wie Nefret. In vier Tagen ist eine Zeremonie im Großen Tempel angesetzt. Man will, dass mein Vater seine Verbundenheit mit dem Usurpator bekundet.«

 »Das wird der Vater der Flüche niemals tun«, beteuerte Tarek seelenruhig. »Keine Sorge, mein junger Freund. Wir befreien sie noch rechtzeitig. Für den fraglichen Abend plane ich meinen Angriff.«

 Milchiges Sternenlicht umflutete Tareks gestählte, stolz gereckte Gestalt. In den vergangenen zehn Jahren hatte er etwas zugelegt, gleichwohl war er immer noch schlank und sehnig.

 »Hört mir zu«, sagte Ramses eindringlich. »Wenn Ihr angreift, werden viele Menschen sterben, nicht zuletzt auch meine Mutter und mein Vater. Der Despot wird sie eher töten, als sie Euch zu überlassen. Es gibt noch eine andere, eine bessere Lösung.«

 Tarek hielt ihm grinsend die Hand hin. »Hier können wir nicht reden. Sobald wir über den Pass und in meinem Hoheitsgebiet sind, planen wir gemeinsam. Wenn Ihr dann noch umkehren möchtet, halte ich Euch nicht auf.«

 Der Vorschlag machte durchaus Sinn. Er wusste so gut wie nichts über Tareks Territorium, seine Truppenstärke, Verteidigungsstrategie und Methoden der Informationsgewinnung um nur einiges zu nennen. Er hatte keinen Schimmer, wieso er noch zauderte.

 »Kommt«, drängte Tarek. »Es dauert auch nicht lange, versprochen.«

 Genau deshalb zögere ich, überlegte Ramses. Er redet mit mir, als wäre ich immer noch ein Zehnjähriger. Vielleicht geschieht mir das ganz recht. Für kindisches Herumdrucksen war jetzt wahrlich nicht die Zeit.

 »In Ordnung«, versetzte er. »Lasst uns aufbrechen.«

 Der weitere Aufstieg gestaltete sich noch dramatischer über schroffe, nackte Felsen, an eine Wegmarkierung war nicht zu denken. Harsetef hatte ein Seil mitgebracht und Ramses pfiff auf seinen Stolz und benutzte es. Er war froh, dass Tarek sich um Daria kümmerte, ihr das Tau behutsam um die schmale Taille band und es festhielt, während er sie mit ermutigenden Worten zum Weiterklettern bewegte. Bei Sonnenaufgang erreichten sie den Bergkamm, wo sie von drei Spähern Tareks begrüßt wurden.

 »Ruht euch ein Weilchen aus«, meinte der Exmonarch. »Der Abstieg ist um einiges leichter.«

 Ramses hätte sich auf dem felsigen Boden am liebsten lang hingestreckt, aber eine Mischung aus Stolz und Neugier hielt ihn auf den Beinen. Der Blick war wahrhaft spektakulär. Die Felsformationen, die den Pass bildeten, waren niedriger als die ringsum aufragenden Berge. Ihre Ausläufer reichten bis in das nördliche Tal und hoben sich wie ausgezackte Zähne in einem gähnenden Mund ab. Es war ein klarer Morgen, in der Ferne, auf den Anhöhen, bemerkte er riesige Monumente, nicht auszuschließen, dass es Tempel oder Häuser waren. Ehemalige Landsitze, vielleicht? Die Talsenke war ein angenehm friedlicher Ort, eine grüne Oase in der schroffen Gebirgslandschaft. Er konnte sogar das riesige Bollwerk vor einem der Seitenwadis ausmachen eine Festung, in der sich die Verteidiger im Ernstfall verschanzten.

 Kein Wunder, dass der Usurpator es nicht geschafft hatte, den Pass zu überwinden. Wo er sich verbreiterte, auf Tareks Seite, wurde er von Steinmauern eingefriedet, die wie auf einer mittelalterlichen Burg mit Erkern versehen waren. Mögliche Angreifer, die sich dorthin vorwagten, waren den Pfeilen, Speeren und Steinschleudern der Gegner hoffnungslos ausgeliefert.

 Tarek würdigte die Passlandschaft keines Blickes.

 Breitbeinig, die Schultern gestrafft, beobachtete er, wie sich ein glutroter Sonnenball über den östlichen Bergen erhob. »Die Gottheit kommt wieder«, sagte er andächtig.

 Welche Gottheit?, sinnierte Ramses. Chepre, der Skarabäus, Symbol für die aufgehende Sonne, der Urgott Atum für die untergehende Sonne oder der Sonnengott Re, Wächter des Horizonts?

 Als könnte er Ramses Gedanken lesen, bemerkte Tarek:

 »Er hat viele Namen, aber er ist der Eine, der Einzige.« Sein Vater wäre auf diesen faszinierenden theologischen Aspekt bestimmt angesprungen. Sympathisierte Tarek etwa mit einer Form des Monotheismus? Dergleichen interessierte Ramses im Moment jedoch am allerwenigsten.

 Als sie die grob gezimmerte Garnison schließlich erreichten, trug Tarek Daria, und Ramses versuchte trotz seiner Erschöpfung, auf Harsetefs unerschöpfliche Fragen zu antworten. Erinnerte sich der Vater der Flüche noch an ihn? Wusste er, dass er, Harsetef, dem ihm geleisteten Schwur treu geblieben war? Er habe inzwischen drei Söhne, der älteste sei zehn und schon ein guter Bogenschütze. Hatte Ramses eine Frau? Kinder? Ramses sank erkennbar in Harsetefs Wertschätzung, als er einräumte, dass er nicht verheiratet sei und dass er soweit ihm bekannt keine Kinder habe.

 Man gab ihnen den Raum des Kommandeurs und zog sich zurück, nachdem sie mit Essen und Wasser versorgt waren, frischen Kleidern und, auf Ramses Bitte hin, einem Rasiermesser. Die Bewohner des Heiligen Bergs waren glatt rasiert und er fühlte sich unwohl mit seinen sprießenden Bartstoppeln. Zudem musste er vor Tareks Leuten einen guten Eindruck machen.

 Daria schlief auf der Stelle ein. Sie rührte sich nicht, als Ramses ihr die Schuhe auszog und ihre Füße badete.

 Er zwang sich, für eine Weile zu entspannen, auch wenn es ihm verflucht schwer fiel, die auf ihn einstürmenden Gedanken zu verscheuchen. Es war Tarek, der ihn schließlich weckte und sich höflich entschuldigte. Während Ramses einen frischen Rock und Sandalen überstreifte, musterte Tarek das schlafende Mädchen.

 »Sie ist mutig und sehr hübsch«, sagte er leise. »Ihr seid wirklich ein Glückspilz, dass Ihr sie habt.«

 »Nein, ich hab sie « Ramses stockte. Oder doch? Für Tarek war es die logische Schlussfolgerung. »Wie habt Ihr davon erfahren?«

 »Zwei der Männer aus dem Trupp, der Euch von der ersten Oase hergeführt hat, sind Getreue von mir.« Tarek hielt den Vorhang auf und winkte ihn nach draußen. »Andere blieben im Palast und agieren von dort.«

 »Erzählt mir davon.«

 »Davon und von anderem. Aber später.«

 Sie betraten einen Raum, der als Schreibstube diente, mit Stühlen und Tischen, auf denen sich Unterlagen stapelten. Tarek stellte ihm drei weitere Männer mit Namen und Titeln vor. Der Geheimnisträger Seiner Majestät war ein verhärmter Mann mittleren Alters, dessen tiefliegende Augen an trübe Murmeln erinnerten. Was besagter Titel im antiken Ägypten auch immer impliziert haben mochte, dieser Bursche sah aus wie ein Spion. Die beiden anderen entpuppten sich als Tareks Großwesir und als Oberkommandeur der Heere Seiner Majestät. Eine hochtrabende Bezeichnung für eine Armee, die vermutlich nicht mehr als tausend Soldaten umfasste.

 »Berichtet mir zuallererst von meinen Freunden«, forderte Tarek ihn auf. »Dass der Vater der Flüche und die Sitt Hakim wohlauf sind, weiß ich, denn das wurde mir berichtet. Und Ihr seid immer noch der einzige Sohn?«

 »Ja«, erwiderte Ramses matt schmunzelnd, da ihm unvermittelt eine Bemerkung seiner Mutter einfiel, die er irgendwann zufällig aufgeschnappt hatte: Einer von der Sorte reicht mir völlig. »Aber ich habe einen Freund, der mir näher steht als ein Brüder und der ihnen ans Herz gewachsen ist wie ein Sohn. Er ist Ägypter und möchte in Kürze meine Cousine heiraten.«

 Tarek wollte wissen, wieso Ramses Adoptivbruder nicht mitgekommen war. Er schien die Neuigkeiten aufzusaugen wie ein Schwamm, also tat Ramses ihm den Gefallen und berichtete auch von Selim und Daoud sowie weiteren Familienmitgliedern. Als er Abdullahs Tod erwähnte, blitzten Tareks Augen interessiert auf.

 »Er hat sich dem Tod in den Weg gestellt, um die geschätzte Dame zu retten! Das wusste ich noch gar nicht. Er wird im Jenseits als Held gefeiert werden und in der Barke der Gottheit sitzen.«

 »Das würde ihm gefallen«, meinte Ramses. »Ich wünsche es ihm jedenfalls, Tarek.«

 »Und meine kleine Schwester? Sie ist immer noch eine Jungfrau?«

 »Sie ist nicht verheiratet«, erwiderte Ramses nach kurzem, peinlichem Zögern.

 »Wieso nicht?«

 Das kam wie aus der Pistole geschossen und der Ausdruck in seinen schwarzen Augen behagte Ramses nicht besonders. »Bei uns heiraten Frauen nur, wenn sie es wollen. Sie hat sich noch nicht entschieden.«

 Tarek senkte den Blick. »Sie ist schön wie eh und je, wurde mir berichtet«, murmelte er mehr zu sich selbst. »Bestimmt begehren sie viele Männer. Womöglich hat sie ihr Herz an jemanden verschenkt, den sie nicht haben kann.«

 Ramses hatte keine Lust, das Thema zu vertiefen. »Das hat sie mir nicht offenbart«, sagte er knapp. »Erzählt mir von Euch, Tarek. Von Eurer Frau öh Euren Frauen. Euren Söhnen.«

 »Ich habe keinen Sohn. Keinen leiblichen Sohn. Meine Königin Mentarit starb bei der Geburt des letzten, tot geboren wie alle anderen.«

 Ramses äußerte sich mitfühlend, obwohl ihn die Nachricht nicht weiter überraschte. Seit Generationen heirateten die Herrscher der Heiligen Stadt, genau wie die altägyptischen Pharaonen, Schwestern und Halbschwestern. Was das Königshaus dringend brauchte, war frisches Blut.

 Der gestürzte Regent gab Ramses eine kurze, geschäftsmäßige Schilderung seiner Mannschaftsstärke und ihrer Einsatzgebiete, mit gelegentlichen Einwürfen von seinem Stab. »Wir planen, am Abend der Zeremonie über den Pass zu kommen, wenn das Volk dort versammelt ist. Die Rekkit werden rebellieren und viele andere auch. Sie werden von hinten angreifen und wir werden die Truppen des Tyrannen zermalmen wie Korn zwischen Mahlsteinen.«

 »Das könnte funktionieren«, meinte Ramses gedehnt. »Aber auf Kosten wie vieler Menschenleben?«

 Der verhärmte Spionagechef räusperte sich. »Männer sterben nun einmal in einem Krieg. Hat der Bruder der Dämonen einen besseren Plan?«

 »Nein, aber der Vater der Flüche«, versetzte Ramses. »Erlaubt, dass ich zu ihm und der Sitt Hakim zurückkehre und ihnen darlege, was ich von euch erfahren habe. Ihr müsst den Übergriff bis nach der Zeremonie verschieben. Meine Eltern haben einen Plan entwickelt.«

 Nicht nur einen an die abstrusen Einfälle seiner Mutter mochte er nicht einmal denken, geschweige denn, sie seinem skeptischen Publikum erläutern. Die Erwähnung des Vaters der Flüche ließ sie zwar verstummen, aber überzeugt wirkten sie deshalb noch lange nicht.

 Nach einer nachdenklichen Pause nickte Tarek und nahm sich ein Stück Papier. »Wir werden warten, bis wir morgen vom Vater der Flüche Nachricht haben. Ich schreibe die Namen derjenigen in der Stadt auf, die mir treu ergeben sind. Prägt sie Euch gut ein und vernichtet das Blatt.«

 Ramses blinzelte erstaunt. Es war Papier, gewöhnliches Schreibpapier und Tarek hielt einen ganz normalen Bleistift in der Hand. »Woher habt Ihr das?«, wollte er wissen.

 »Er brachte es mit. Er brachte viele nützliche Dinge mit, Medikamente, neues Saatgut, Bücher und Schreibutensilien, Schwerter, härter als Eisen «

 »Wer?«

 Tarek machte große Augen. »Na, wer wohl? Euer Freund.«

 12. Kapitel

 Gleich nachdem Zekare und seine Entourage sich zurückgezogen hatten, ging Emerson in den Garten. Er kam mit leeren Händen zurück. Dass Ramses keine neue Nachricht hinterlassen hatte, verstärkte seine Weltuntergangsstimmung zusätzlich. Unser Abschied von Nefret hatte ihn an den Rand der Verzweiflung getrieben. Mich im Übrigen auch; sie verhielt sich nämlich höchst eigenartig, der Blick, den sie mir zum Abschied zugeworfen hatte, war ein stummer Hilferuf. Was hatten sie mit ihr angestellt, dass dieses sonst so fröhliche Mädchen dermaßen bedrückt wirkte?

 »Komm, wir machen einen kurzen Spaziergang durch den Garten«, schlug ich vor. »Bei Mondschein ist das bestimmt traumhaft.«

 »Traumhaft, pah«, schnaubte Emerson und setzte sich geräuschvoll. »Der Garten interessiert mich nicht die Bohne.« Er griff nach der Whiskyflasche.

 »Wir müssen uns wohl ein bisschen einschränken«, sinnierte ich laut, denn die Flasche war halb leer.

 »Vielleicht kann unser Freund uns nicht nur Kaffee, sondern auch Whisky besorgen«, knirschte Emerson. »Er scheint kleine Annehmlichkeiten zu schätzen.«

 »Kann doch sein, dass Captain Moroney den Kaffee mitgebracht hat, obwohl ich ihn wahrlich nicht für einen Genussmenschen halte. Wie dem auch sei, Emerson, wir müssen eine Nachricht für Ramses aufsetzen. Holst du bitte die Lampe her, ja?«

 Ich nahm Papier und Stift zur Hand und fasste die neueren Ereignisse zusammen. »Verflixt, ich muss weiter ausholen. Außerdem besteht dringender Diskussionsbedarf, denn wir brauchen zusätzliche Informationen. Gib mir doch bitte noch ein Blatt Papier.«

 »Erzähl mir jetzt nicht, du machst wieder eine von deinen unsäglichen kleinen Listen«, grummelte Emerson.

 Daoud, ein leidenschaftlicher Befürworter dieser hilfreichen Aufstellungen, setzte sich neben mich.

 »Ja, aber nicht das Übliche«, gab ich mit einem entschuldigenden Lächeln zurück. »Eher einen taktischen Operationsplan. Zunächst die auftauchenden Probleme, dann die Vorschläge zu ihrer Lösung.«

 »Hmpf«, murrte mein Gatte. »Das wird was Längeres, meine Liebe.«

 »Nicht unbedingt.« Ich schrieb fleißig weiter. »Das Hauptproblem ist zweifellos Nefret. Es behagt mir gar nicht, wie sie sich verhält. Wir müssen sie von dort fortschaffen, was praktisch unmöglich ist.«

 »Ich würde das Wort praktisch streichen, Peabody.«

 »Theoretisch ist nichts unmöglich«, widersprach ich. »Aber in diesem Fall bin ich geneigt, dir zuzustimmen. Ich werde Ramses dahingehend informieren. Ob ihn das von einer größeren Dummheit abhält, kann ich nicht beurteilen, aber wir wollen das Beste hoffen. Ich bezweifle, dass uns die Zofen von Nutzen sind. Selbst wenn ich eine bestechen kann, es sind zu viele.«

 »Wieso betonst du dauernd, was wir nicht können?«, brummte er. »Nenn mir doch mal was Positives.«

 »Ich schildere nur die Alternativen, in der Hoffnung, dass dir etwas einfällt, was ich übersehen habe«, sagte ich mit Engelsgeduld. »Da das nicht der Fall ist, fahre ich fort. Angenommen, ich könnte den König überreden, sie noch einmal als Dolmetscherin mit herzubringen? Besteht die Möglichkeit, sie heimlich durch jemand anderen zu ersetzen?«

 »Und mit wem, wenn ich fragen darf? Vielleicht mit Daoud?« Emerson platzte der Kragen. Selim kicherte stillvergnügt und Daoud schaute etwas betreten aus der Wäsche.

 »Besser nicht, Sitt Hakim.« Er kratzte sich den Bart.

 »Ich dachte da eher an mich.«

 »Um Himmels willen, Peabody, zügle deine ausschweifende Phantasie«, entrüstete sich Emerson. »Einmal abgesehen von der Tatsache, dass sie euch zwei niemals lange genug unbewacht lassen würden, um einen Kleidertausch vorzunehmen, liefe das unbefriedigende Resultat darauf hinaus, dass eine Geisel gegen eine andere ausgetauscht wird. Fällt dir nichts Konstruktiveres ein? Notier das bloß nicht! Sonst denkt Ramses noch, dass du den Verstand verloren hast.«

 »Wir könnten die Wachen angreifen und sie alle töten oder fesseln und knebeln und dann mit Nur Misur flüchten«, schlug Daoud vor.

 »Daran habe ich auch schon gedacht. Wir sind zu viert und überdies erprobte Kämpfer. Trotzdem, die anderen sind erheblich in der Überzahl, das könnte kritisch werden.«

 Emerson rollte die Augen himmelwärts, versagte sich aber jeden Kommentar, worauf ich fortfuhr: »Die optimale Gelegenheit bietet sich für uns am Abend der Zeremonie. Nefret ist dann im Sanktuarium des Tempels und wir gehören sicher zu den geladenen Gästen, die anwesend sind, wenn sie die Göttin zurück in ihren Schrein bringt. Können wir nicht störend in das Zeremoniell eingreifen und ein heilloses Chaos anstiften? Im Zuge der allgemeinen Verwirrung reißen wir Nefret aus der Menge, verkleiden sie als ähm irgendwie und machen uns mit ihr aus dem Staub.«

 »Ich könnte die Pistole in die Luft abfeuern«, erbot sich Daoud.

 Emerson befingerte sein Kinngrübchen. »Das könnte funktionieren«, räumte er gedehnt ein, »wenn wir alle bewaffnet wären. Wo könnte Merasen die gestohlenen Waffen versteckt haben? Ich Volltrottel, warum hab ich sein Haus nicht durchsucht, als ich die Gelegenheit dazu hatte?!«

 »Ich hab auch nicht daran gedacht«, gestand ich. »Vielleicht sollten wir ihm einen neuerlichen Besuch abstatten. Der kleine Haken bei diesem Plan ist allerdings die Ablauffolge der Zeremonie. Falls wir unsere öffentliche Erklärung vor Nefrets Auftritt abgeben müssen, richtet das bereits eine Menge Schaden an.«

 »Vielleicht können wir Seine infernalische Majestät davon überzeugen, dass er den Programmablauf ändert«, gab Emerson zu bedenken. »Oder andere Idee wir setzen die Waffen ein, wenn wir neben dem König am Fenster der Erscheinung stehen.«

 »Ihn erschießen, meinst du? Um Himmels willen, Emerson, so kaltblütig sind wir nun auch wieder nicht.«

 »Du hast Recht. Schade drum. Das wäre ein Geniestreich. Ich rede den Kerl in Grund und Boden und dann, bumm, er fällt tot um, von den Göttern gerichtet.«

 »Zügle deine ausschweifende Phantasie, mein Bester«, versetzte ich scheinheilig lächelnd. »Wenn uns nichts Konstruktiveres einfällt, müssen wir während der Zeremonie aktiv werden, aber Mord ist nicht unser Stil. Hier. Ich habe einige Ansätze notiert, jetzt können wir nur auf eine Resonanz hoffen.«

 Ich gab Emerson den gefalteten Bogen. Als er aus dem Garten zurückkam, fragte ich: »Wie viel Uhr ist es?«

 »Keine Ahnung. Wieso?«

 »Ich werde gleich einen weiteren Anfall haben«, sagte ich nach einem Blick auf Daouds Verehrerin, die sich hinter einer Säule verbarg und ihn schüchtern beobachtete. »Einen dramatisch schlimmen Anfall.«

 Ich ließ den Bleistift fallen, krümmte mich und stöhnte herzzerreißend.

 »Die Zofen?«, fragte meine Gatte verdutzt.

 »Ein bisschen mehr Anteilnahme, Emerson, wenn ich bitten darf.« Ich kreischte wie eine Besessene. »Die Zofen, der König, Merasen die ganze Stadt soll es erfahren! Man hat mich vergiftet, womöglich bin ich gar von einer göttlichen Heimsuchung erfasst.«

 »Nun übertreib mal nicht, Peabody. Nachher holst du dir noch einen Hexenschuss, wenn du hier so herumtobst. Daoud, tu so, als hieltest du sie in Schach, ja?«

 Der König kam zwar nicht, dafür aber eine ganze Menge anderer Leute. Inspiriert von einem wachsenden Publikum schrie und sprach ich in Französisch und Latein und sträubte mich scheinbar gegen Daouds sanfte Umklammerung. Eine der Zofen wollte mir gewaltsam Medizin einflößen; ich schlug ihr das Fläschchen aus der Hand, das verdächtig nach Opium roch. Ich war nahe dran, ins Koma zu fallen, als Merasen auftauchte.

 »Was hat sie denn?«, fragte er sichtlich unbeteiligt.

 »Sie ist vergiftet worden«, brüllte Emerson. »Habt Ihr die Hand im Spiel, schurkischer Prinz?«

 »Wieso sollte ich so etwas tun?« Merasen wich vor dem tobenden Emerson zurück.

 Dummes Zeug brabbelnd, schlug ich weiterhin um mich, während die beiden diese zugegeben plausible Frage diskutierten. Als Emerson zur Whiskyflasche griff, ließ ich mir gnädigerweise einen Schluck einflößen, worauf meine Zuckungen erstaunlich schnell abebbten.

 »Ich vertraue ausschließlich auf unsere eigene Medizin.« Emersons mordlustiger Blick glitt über die Anwesenden. »Und jetzt raus, alle! Alle, habe ich gesagt!« Als die Zofen aufbrachen, besann ich mich auf Nefret. Ich hob den Kopf und rief auf Meroitisch: »Die Göttin war bei mir! Die göttliche Isis hat mich heimgesucht!« Ich verdrehte die Augen, bis nur noch das Weiße der Augäpfel sichtbar war, mein Körper erschlaffte. Emerson trug mich in unser Schlafzimmer. »Was sollte das jetzt?«, murmelte er tonlos.

 »Ich wollte nicht, dass Nefret sich Sorgen um mich macht«, raunte ich.

 »Ich meinte diese ganze irrwitzige Vorstellung.« Er warf mich unsanft auf das Bett.

 »Falls du es noch nicht kapiert hast, Emerson, ich bin ohnmächtig und kann nicht mit dir kommunizieren.«

 »Du weichst schlicht meiner Frage aus. Hier sieht und hört uns niemand.«

 »Wie wärs mit einem klitzekleinen Schluck Whisky, Emerson?«

 »Wann gedenkst du, wieder völlig genesen zu sein?«, erkundigte er sich, als er mir den Becher reichte. »Da bin ich mir noch nicht ganz schlüssig. Die Vorstellung war doch recht effektvoll, findest du nicht? Ich kann jederzeit während der Zeremonie einen weiteren Anfall bekommen.«

 »Oh ja, was du nicht sagst.« Emerson dämmerte es endlich.

 Ich stellte den Whiskybecher beiseite. »Die wilde Raserei hat mich müde gemacht. Holst du mir bitte mein Nachthemd. Es liegt da hinten auf dem Schemel.« Es lag nicht auf dem Schemel. Während Emerson danach suchte, gab ich ein paar Tropfen Schlafmittel in seinen Whisky. Das tat ich nur ungern, aber so, wie sich die Dinge entwickelten, wollte ich eine Einmischung seinerseits ausschließen. Mein geliebter Mann nickte fast auf der Stelle ein. Zärtlich musterte ich seine lang hingestreckte Gestalt. Gottlob schlief er tief und fest.

 Mir fiel es nicht schwer wach zu bleiben, obwohl es ein anstrengender Tag gewesen war. Ich hoffte bloß inständig, dass ich die Person getäuscht hatte, für die ich die Vorstellung vornehmlich inszeniert hatte. Wenn er überhaupt kam, dann sicher nicht vor Mitternacht. Ich wartete eine ganze Weile, bis ich gedämpfte Schritte hörte. Er war barfuß genau wie ich. Meinen Sonnenschirm fester umklammernd, glitt ich näher zur Tür. Ich hatte eine Lampe brennen lassen. Im schwachen Lichtschein bemerkte ich eine Hand, die den Vorhang beiseite zog.

 An diesem Punkt machte ich einen kleinen taktischen Fehler. In meiner Aufregung griff ich nämlich nach seiner Hand, worauf er panisch flüchtete. Natürlich nahm ich die Verfolgung auf. Er trug einheimische Tracht, ein helles, flatterndes, bodenlanges Gewand, allerdings rannte er nicht zum Haupteingang, sondern zu dem Durchlass, der in die Felsenkammern hinter unseren Räumlichkeiten führte. Aus Angst, dass er mir entwischen könnte, denn er war ziemlich fix, hangelte ich mit dem Griff meines Schirms nach seinem Bein. Stöhnend ging er zu Boden. Ich verlor das Gleichgewicht und fiel ebenfalls der Länge nach hin.

 Entweder hatte ich die Zuneigung meines geliebten Emerson zu mir unterschätzt oder das Schlafmittel zu niedrig dosiert. Eine Salve von Kraftausdrücken zeugte von seinem Herannahen und der Tatsache, dass er mein Verschwinden entdeckt hatte.

 An diesem Punkt machte Emerson einen taktischen Fehler. Hektisch im Durchlass gestikulierend, verhedderte er sich in dem Vorhang. Während er versuchte, sich zu befreien, nutzte ich die Gelegenheit, mir meinen Gegner vorzuknöpfen. Er hatte sich auf den Rücken gerollt und seine sämtlichen Versuche aufzustehen schlugen fehl.

 »Pssst!«, zischte ich. »Ruhe und keine Bewegung.«

 »Ich hab mir das Bein gebrochen«, brummte eine Stimme auf Englisch.

 »Nein, bestimmt nicht.« Ich stand auf und tippte das fragliche Körperteil mit meinem Fuß an. Ein leises Stöhnen vermittelte mir, dass ich mit meiner Diagnose womöglich doch falsch lag.

 Inzwischen waren Selim und Daoud hereingerauscht und Emerson hatte sich befreit. Alle drei tauchten auf der Bildfläche auf, dramatisch in helles Mondlicht getaucht ich stand kerzengerade aufgerichtet mit erhobenem Schirm über der hingegossenen Gestalt zu meinen Füßen. Mein Opfer hatte seine missliche Lage wohlweislich akzeptiert.

 »Teufel noch!«, knurrte Emerson. »Wer Potzblitz, das ist ja MacFerguson, dieser Bastard!«

 »Die Ohren sprechen eindeutig dafür.«

 »Was hat er denn?«

 »Anscheinend eine leichte Form von Amnesie«, sagte ich. Anscheinend war das geflügelte Wort. »Überlass ihn mir, Emerson. Geht weg. Alle drei.«

 »Aber «, hob Emerson an.

 »In Ordnung, dann fesselt ihm die Füße«, lenkte ich ein. »Aber das Verhör überlasst ihr gefälligst mir.«

 »Also gut, Peabody, mit dir zu streiten ist ohnehin müßig. Ich geb dir zehn Minuten, dann bin ich an der Reihe.«

 Daoud fesselte dem Burschen die Füße, ich schob ihm ein Kissen unter den Kopf. Auf meine Bitte hin holte Emerson den Whisky, bevor er sich in unseren Schlafraum zurückzog. Ich machte Licht und beugte mich über den am Boden liegenden Mann. Er hatte die Augen geöffnet. Ich brachte die Lampe näher an sein Gesicht.

 »Eine bestechende Tarnung«, sagte ich. »Vor allem die Ohren. Aber du warst nicht der Mann, den wir am Gebel Barkal getroffen haben, stimmts? Der hatte nämlich dunkelbraune Augen und war um einiges kleiner als du.«

 »Das ist eine klassische Technik«, erwiderte Sethos. Er atmete schwer, was seiner Prahlerei aber keinen Abbruch tat. »Nachdem du einmal entschieden hattest, ich sei nicht MacFerguson, konnte ich die Maskerade nach Lust und Laune aufrechterhalten, und du hast sie mir abgenommen.«

 »Ich doch nicht.«

 »Nein, stimmt, du nicht. Es war ein mieser Trick von dir, Amelia, mich aus der Deckung zu locken. Immerhin war ich sehr besorgt um dich. Und, entlarvst du mich jetzt vor Emerson?«

 »Wenn es sich irgendwie vermeiden lässt, nicht. Der bringt dich glatt um.«

 »Amelia, wir sitzen im selben Boot. Genau wie ihr möchte ich Tarek wieder auf den Thron verhelfen.«

 »Ein solcher Altruismus passt gar nicht zu dir«, äußerte ich skeptisch.

 »Pah, Altruismus, dass ich nicht lache. Tarek und ich kamen phantastisch miteinander klar. Wir hatten ein kleines geschäftliches Abkommen, das hervorragend funktionierte. Und dieser neue Bursche fährt mir in die Parade.«

 Er war so aufgebracht, dass ich schmunzeln musste. »Also willst du den rechtmäßigen König wieder inthronisieren, damit deine Geschäfte reibungslos weiterlaufen, hm? Das mag ich gern glauben. Wie lange geht das schon so mit dir und Tarek?«

 »Das erklär ich dir ein anderes Mal. Wenn du nicht willst, dass Emerson mich enttarnt, gehst du jetzt besser.« Er tastete nach seinem linken Ohr. »Der Kleber löst sich.«

 »Zuerst stelle ich meine Bedingungen.«

 »Und die wären?«

 »Nefret. Du befreist sie aus dem Heiligtum und bringst sie sicher zu Tarek.«

 »Mmmh.« Sethos befühlte nachdenklich sein Ohr. »Schätze, Ramses war derjenige, der Daria befreite? Er ist bestimmt die Felswand hochgeklettert, eine Alternative sehe ich nämlich nicht. Diese Waghalsigkeit ist wieder typisch für ihn.«

 »Dergleichen würdest du nicht riskieren?«

 »Ich? Grundgütiger, ich habe Höhenangst! Zudem wird Nefret schwer bewacht. Was hat er mit dem Mädchen gemacht?«

 »Er wollte sie zu Tarek bringen. Wieso fragst du?«

 »Aus Neugier. Also gut, angenommen, wir können Nefret befreien, was selbst für mich keine Kleinigkeit wäre.«

 »Ach, deinem genialen Hirn wird schon was einfallen!«

 »Und was dann?«

 »Dann nehmen Emerson und ich an dem Zeremoniell teil, denunzieren den Unterdrücker und nehmen ihn gefangen, worauf Tarek im Siegeszug wieder in die Stadt einziehen kann. Dank unserer Eloquenz und Emersons Renommee.«

 Sethos stammelte irgendetwas vor Entrüstung. »Der Plan muss natürlich entsprechend den Gegebenheiten angepasst werden«, versetzte ich schnell.

 »Ganz meine Meinung«, sagte Sethos abgehackt.

 Emersons Kopf tauchte zwischen den Vorhangschals auf. »Die Zeit ist um, Amelia.«

 »Nur noch ganz kurz, Emerson, bitte. Ich bin gleich fertig mit ihm.«

 Leise schimpfend verzog sich der Professor.

 »Wie bist du hier hereingekommen?«, wollte ich von Sethos wissen.

 »Ihr habt den Eingang zu den unterirdischen Passagen noch nicht entdeckt? Ich dachte, euer genialer Sohn «

 »Lass das«, sagte ich sanft, aber bestimmt. »Wir haben keine Zeit zu verschwenden. Beantworte meine Fragen. Ähm Ramses hat den Eingang gefunden, ihn aber nicht öffnen können.«

 »Kein Wunder, er ist von der anderen Seite verriegelt.«

 Ich hätte nicht übel Lust gehabt, ihm gehörig den Kopf zu waschen, doch ich bremste mich. »Wie viele lukrative Gräber hast du entdeckt?«

 »Eins oder zwei.«

 »Ein- oder zweihundert meinst du wohl. Dann kennst du also den Weg durch die Tunnelgewölbe?«

 »Ziemlich gut«, erwiderte Sethos vorsichtig. »Was schwebte euch vor?«

 Emerson erschien erneut. »Meine Geduld ist zu Ende«, blökte er. »Hat der Bastard gestanden?«

 »Der äh Gentleman möchte uns unterstützen«, korrigierte ich. »Er wird mir den Eingang zu den unterirdischen Geheimgängen zeigen und uns helfen, Nefret zu befreien. Mr MacFerguson, eine der Passagen führt zu den Gemächern der Hohepriesterin. Zweifellos kennen Sie den Weg, oder?«

 Sethos Gegrummel fasste ich als ein Ja auf. »Ich werde versuchen, morgen wieder mit Nefret in Kontakt zu treten«, fuhr ich unbeirrt fort. »Dann erkläre ich ihr, wie sie ihren Zofen entwischen und in den Tunnel flüchten kann. Dort erwarten Sie sie dann.«

 »Ja, Maam«, meinte Sethos seufzend. »Und was soll ich dann mit ihr machen?«

 »Sie herbringen.«

 »Was?« kam von Sethos und Emerson gleichzeitig.

 »Nicht hierher in diesen Raum«, fauchte ich ungehalten. »Führen Sie sie in den Teil der Passage, der sich an unsere Räumlichkeiten anschließt aber vorher erklären Sie ihr natürlich, wohin Sie gehen und warum. Um alles Weitere kümmere ich mich dann. Keine Widerrede, Mr MacFerguson. Sie wissen, was passiert, wenn Sie nicht spuren.«

 »Was denn?«, erkundigte sich Emerson.

 Da mir nichts Gescheites einfiel, überging ich die Frage. »Bind ihm die Füße los, Emerson. Und jetzt, Mr MacFerguson, zeigen Sie mir mal den Mechanismus.«

 Er funktionierte nicht anders als in unserem damaligen Haus. Als die schwere Steinplatte langsam zurückglitt, wurde eine schmale Stiege sichtbar. »Selbstverständlich lassen Sie die andere Seite ab sofort immer unverriegelt.«

 »Selbstverständlich.« Sethos schwang sich etwas ungelenk über den Rand und entzündete eine mitgebrachte Kerze. Im zuckenden Flammenschein wirkte sein Gesicht mit der Knollennase und den Riesenohren wahrhaft grotesk.

 »Das gefällt mir gar nicht«, wetterte Emerson lauthals. »Woher weißt du, dass er nicht «

 »Pst, Emerson. Mr MacFerguson, wir treffen uns morgen Abend wieder. Gleiche Zeit, gleicher Ort. Ich kann mich auf Ihr Wort verlassen?«

 »Aber unbedingt, unbedingt«, krächzte Sethos mit einem scheinheiligen Blick zu mir. »Mrs Emerson, Sie sind die netteste und verständnisvollste Frau, die ich kenne. Sie haben mich von der Unrechtmäßigkeit meines Tuns überzeugt. Ab jetzt bin ich geläutert, ein ganz neuer Mensch!«

 Diesen theatralischen Abgang konnte er sich wohl nicht verkneifen. Ich beendete die Vorstellung, indem ich hastig die Steinplatte über seinem Kopf zuschnappen ließ.

 Statt ins Bett zurückzukehren, pochte Emerson auf Aufklärung. Dafür musste ich mir diverse Ausflüchte einfallen lassen, trotzdem glückte es mir, Fakten und Fiktion geschickt zu verquicken.

 »In der Kürze der Zeit konnte er mir nicht erklären, wie er die Vergessene Oase entdeckte«, sagte ich ausweichend. »Aber du weißt ja selbst, dass eine ganze Reihe von Leuten darüber informiert war. Bei seinem ersten Besuch gewann er Tareks Vertrauen, indem er sich als Freund von uns ausgab. Diesmal traf er auf den herrschenden Despoten und stellte fest, dass seine Position wackelte. Der Unterdrücker vertraut ihm nicht und das aus gutem Grund. Er will wie wir zurück in die Zivilisation und weiß, dass die Chancen nur dann gut stehen, wenn Tarek wieder regiert. Deshalb verlasse ich mich darauf, dass Mr MacFerguson uns unterstützen wird.«

 »Also, ich trau dem Burschen auch nicht«, erklärte Emerson. »Wieso dringen wir nicht selbst zu Nefret vor, wenn einer der geheimen Gänge zu ihren Gemächern führt?«

 »Erinnerst du dich denn noch an den Weg?«

 »Das ist zehn Jahre her«, protestierte Emerson. »Ich weiß den Weg auch nicht mehr. Verflixt, ich wünschte, Ramses wäre hier. Er hat diese Passagen unermüdlich erforscht und er hat ein Elefantengedächtnis.«

 »Nur Misur darf nicht allzu lange in diesen dunklen Gängen bleiben«, schaltete Daoud sich ein. »Dann hat sie Angst.«

 »So weit wird es gar nicht kommen«, beteuerte Emerson. »MacFerguson kneift womöglich schon vorher.«

 Aus Manuskript H

 Die Beschreibung, die Tarek von ihrem »Freund« lieferte, war nicht besonders aufschlussreich, zumal er offen zugab, dass für ihn alle »Ausländer« mit Ausnahme der Einzigartigen gleich aussähen. Allerdings keimte ein leiser Verdacht in ihm auf, als Tarek weitere Einzelheiten über ihre Begegnungen preisgab. Besagter Freund schien bestens informiert, was die Familie Emerson anging. Er war fasziniert gewesen von der Kultur der Heiligen Stadt, und als er nach seinem ersten Besuch mit wunderschönen Geschenken zurückkehrte, hatte Tarek ihm nicht nur die ganze Stadt gezeigt, sondern ihn auch in die Geheimnisse der unterirdischen Gänge eingeweiht und reich beschenkt.

 »Ihr habt gebilligt, dass er Grabbeigaben geplün genommen hat?«, fragte Ramses fassungslos.

 »Nur aus den ganz alten Gräbern, um die sich niemand mehr kümmerte«, erwiderte Tarek. »Gold und Juwelen helfen den Lebenden, für die Toten haben sie keinen Wert. Die Taten eines Menschen garantieren in der anderen Welt Unsterblichkeit.«

 »Wohl wahr«, murmelte Ramses. »Aber trotzdem «

 »Er sagte, die Objekte seien für den Vater der Flüche. Ich wusste doch, was der Vater der Flüche und seine werte Gemahlin schätzten. Und das Geld bedeutete Nahrung für mein Volk.«

 Der Verdacht wurde zur Gewissheit, als Ramses sich nach dem Namen des Mannes erkundigte.

 »Petrie«, entgegnete Tarek. »Er hat mir eins seiner Bücher mitgebracht.«

 [image:]

 Als Ramses zurückkam, war Daria wach und bürstete sich die langen Haare. Ein Lächeln huschte über ihr angespanntes Gesicht. »Ich müsste sie dringend waschen, aber doch nicht hier, oder?«

 »Nein, dies ist lediglich eine Wachbaracke«, klärte Ramses sie auf. »Tarek bringt dich in seine Villa, wo du jeglichen Komfort hast. Ihr brecht in Kürze auf.«

 Er setzte sich neben sie und untersuchte ihre kleinen Füße. »Sie sehen schon besser aus. Aber du brauchst nicht zu laufen, sie organisieren eine Sänfte für dich.«

 »Für mich?« Ihre Augen wurden schmal. »Und was ist mit dir?«

 »Ich muss zurück.« Er unterdrückte ihren Protest, indem er ihr einen Finger auf die Lippen legte und sanft ihr Gesicht streichelte. »Tarek und ich haben einen Plan ausgearbeitet und «

 »Du kehrst um, weil du sie befreien willst.«

 »Das ist Teil des Plans, ja, sofern er funktioniert.« Schmollend drehte sie das Gesicht weg, worauf er verblüfft stammelte: »Was hast du denn?«

 »Ich will nicht, dass du mich verlässt. Was, wenn du nie mehr zurückkehrst?« Sie glitt auf seinen Schoß, schlang die Arme um seinen Hals und sah ihn flehend an.

 »Ich komme zurück, versprochen.« Er küsste ihre leicht geöffneten Lippen. »Aber ich muss wirklich gehen, Schatz. Ich muss meinen Eltern die Situation erklären und sie in den Plan einweihen, damit sie wissen, was sie zu tun haben. Ich habe eben etwas höchst Beunruhigendes erfahren.«

 »Ich muss dir auch etwas beichten. Über Newbold und wieso ich «

 »Schon gut, schon gut, du brauchst mir nichts zu erklären.«

 »Du verstehst mich nicht! Lass mich mitkommen. Ich kann dir helfen.«

 Ihr Betteln ließ ihn zwar nicht kalt, doch er blieb hart. »Es geht nicht, das musst du akzeptieren. Tarek sorgt für deine Sicherheit.«

 Taktvolles Füßescharren vor der Tür ließ ihn aufmerken. Tarek bat darum, eintreten zu dürfen.

 »Siehst du?«, raunte Ramses ihr zu. »Er ist ein höflicher, vertrauenswürdiger Mann. Bei ihm bist du mindestens so gut aufgehoben wie bei mir.«

 Ihre Reaktion zeigte Ramses einmal mehr, dass er die Frauen nie würde verstehen können. Plötzlich glitt ein Strahlen über die eben noch tief betrübte Miene und sie blickte erwartungsvoll zur Tür. Tarek erwiderte ihr Lächeln und salutierte. Er war eine beeindruckende Erscheinung, groß und gestählt, mit einem gut geschnittenen Gesicht und aufgeweckten schwarzen Augen.

 »Bei mir seid Ihr in Sicherheit, meine Dame«, versicherte er ihr. Es klang feierlich wie ein Schwur.

 Ramses sah ihnen nach, als sie über die Straße zu den Dörfern und Villen in der nördlichen Region aufbrachen. Daria, wie eine Fürstin in der Sänfte von zwei Soldaten getragen, blickte sich nicht einmal mehr um. Er überlegte, ob er sie je wiedersehen würde. Wenn er die Situation falsch eingeschätzt hatte, war er noch vor dem Morgengrauen ein toter Mann.

 Tarek hatte sich so überschwänglich von ihm verabschiedet, als rechnete er mit dem Schlimmsten. Als Harsetef ihn begleiten wollte, lehnte Ramses ab, erklärte sich aber einverstanden zu warten, bis Tareks Späher informiert waren, dass er über den Pass käme.

 Tareks Neuigkeiten bereiteten ihm Kopfzerbrechen.

 Mit Sicherheit war es nicht der renommierte und betagte Flinders Petrie gewesen, der Tarek besucht hatte. Ramses kannte nur einen, der auf die infame Idee gekommen wäre, diesen Namen zu benutzen. Und wie nannte er sich jetzt? MacFerguson? Moroney? Er tippte auf einen der beiden, zumal es unwahrscheinlich war, dass sich außer Sethos noch zwei weitere Engländer in der Heiligen Stadt aufhielten. Mittlerweile war ihm wieder eingefallen, wer MacFerguson war oder auch nicht war. Die Ohren, dämmerte es Ramses schlagartig, diese gottverdammten Ohren! Genau das war eine der Grundregeln der Tarnung: ein Charakteristikum, das so bestechend war, dass es den Blick vom Gesicht ablenkte. Sethos musste MacFerguson sein. Ganz ohne Frage machte der Kerl inzwischen mit dem Usurpator gemeinsame Sache. Sethos hätte mit dem Teufel paktiert, wenn sich daraus Profit schlagen ließe! Er musste seine Eltern warnen, bevor dieser Schmierenkomödiant irgendein hinterhältiges Spielchen mit ihnen trieb.

 Statt die Dämmerung abzuwarten, begann er sofort mit dem Abstieg. Die Sonnenstrahlen streiften die östlichen Ausläufer mit der Intensität von Suchscheinwerfern, aber, so redete er sich mutmachend zu, seine dunkle Haut und der braune Soldatenrock unterschieden sich kaum von der Farbe der Felsen. Zudem war es bei Tageslicht wesentlich einfacher, mit Füßen und Händen Halt zu finden. Er war hervorragend in der Zeit, als er weiter unten in den Hügeln eine Bewegung wahrnahm.

 Genau wie er hob sich der Mann nur schemenhaft von dem verwitterten Gestein ab. Ramses bemerkte ihn erst, als er sich erneut bewegte. Er richtete sich auf und schwenkte den Bogen. Ramses erwiderte den Gruß mit einem Winken.

 Der Pfeil streifte seinen Oberarm. Die Verletzung war zwar nur oberflächlich, doch Ramses verlor in der Schrecksekunde das Gleichgewicht. Zwecklos, den Sturz noch abzumildern; letztlich war es wie eine Erlösung, als sein Kopf auf dem Steinboden auftraf und sich der Schmerz im watteweichen Dunkel verlor.

 [image:]

 »Wir müssen uns etwas ausdenken, wie wir die Diener loswerden«, sagte ich kaffeeschlürfend insgeheim dankte ich Sethos für diesen kleinen Luxus. Genussmensch, der er war, hatte er dieses göttliche Getränk bestimmt eingeführt.

 »Wieso?«, erkundigte sich Daoud. »Sie sind doch alle sehr freundlich.«

 »Hmmm«, räusperte sich Emerson. »Meinst du, du könntest ganz besonders nett sein zu der freundlichen Frau, die dich ständig mit Leckerbissen versorgt?«

 »Ich bin immer nett zu ihr«, versetzte Daoud verdutzt.

 »Hmmm«, wiederholte mein Gatte. »Ähm weißt du, Daoud, es besteht die Chance eine klitzekleine Chance, wohlgemerkt , dass MacFerguson Wort hält. Wenn die Bediensteten dann nicht hier herumlungern, kann Nefret zu uns heraufkommen, statt dort unten in dem dunklen Loch zu hocken.«

 »Ah«, sagte Daoud.

 »Tja also wenn wir Merasen und seinen Vater überzeugen können, dass Spione unter den Bediensteten sind Leute, die sehr, sehr freundlich zu uns sind und ähm die uns zur Flucht verhelfen würden «

 »Ich kann sie ja mal fragen«, willigte Daoud ein.

 Während Emerson fieberhaft überlegte, wie er einem Mann die Kunst der Verführung nahe legen konnte, der sich darin noch nie in seinem Leben probiert hatte, und Selim hinter vorgehaltener Hand losprustete, stürmten Merasen und sein Tross in den Raum. Ein Blick in Merasens triumphierendes Gesicht und mir war klar, dass wir in Schwierigkeiten steckten. Er steuerte direkt auf mich zu.

 »Ich habe ihn«, krähte er wie ein aufgeplusterter Gockel. »In meiner Gewalt. Euren mutigen, schlauen Sohn.«

 Aus Manuskript H

 Ramses erwachte mit der diffusen Erinnerung an einen Traum, in dem er hart, aber vergeblich gekämpft hatte. Rings um ihn herum undurchdringliche Schwärze. Und dieses Lachen. Das laute triumphierende Lachen war am schlimmsten.

 Trotz der Finsternis wusste er, dass er wach war, denn die Schmerzen meldeten sich zurück. Er hatte wohl jeden verdammten Felsen gestreift bei seinem dramatischen Sturz wohin? Er hatte keine Ahnung, wo er sich befand. Die Luft war heiß und stickig, die Dunkelheit lediglich von einem schmalen Streifen Licht durchbrochen. Sobald sich seine Augen an das Dunkel gewöhnten, stellte er fest, dass er an einer Steinwand lag, unter und über ihm nackter Fels. Das Licht sickerte aus einem schmalen Spalt in der Decke.

 Es war kein Traum gewesen. Hände hatten ihn trotz heftiger Gegenwehr von der steinigen Oberfläche hochgezerrt und hergebracht. Sein unfreiwilliger Aufenthaltsort blieb ihm zwar zunächst rätselhaft, gleichwohl wusste er, auf wessen Veranlassung er hier war. Das ausgelassene jungenhafte Gelächter kannte er zur Genüge.

 »Verflucht noch mal«, zischte er wütend.

 »Sie sprechen Englisch! Wer sind Sie?«

 Erschrocken fuhr er hoch, worauf ihn ein brennender Schmerz durchzuckte. Er lehnte sich stöhnend an die Wand und spähte ins Dämmerlicht. Unweit von ihm kauerte eine weitere Gestalt. Der Raum eine Zelle, besser gesagt war kaum fünf Quadratmeter groß.

 »Und wer sind Sie?«, fragte er statt einer Antwort. »MacFerguson?«

 »Wer zum Henker ist MacFerguson?«

 »Das tut nichts zur Sache. Dann tippe ich auf Moroney, stimmts? Es sei denn, Sie sind Kevin OConnell oder Reverend Campbell. Oder Richard Löwenherz.«

 »Finde ich absolut nicht witzig«, sagte die Stimme kühl.

 »Entschuldigung«, murmelte Ramses. »Liegt vermutlich an meinem Brummschädel. Mein Name ist Emerson der Junior. Wir haben uns auf dem Schiff von Halfa kennen gelernt.«

 »Grundgütiger, Sie sind das? Ich hab Sie kurz wahrgenommen, als man Sie hier hereinschleifte, Sie aber nicht wiedererkannt. Dachte, Sie wären einer von den Dorfburschen.« Er hockte sich neben Ramses. »Sie sehen ganz schön lädiert aus. Haben sich wohl geprügelt, was?«

 »War keine Prügelei. Glaub ich wenigstens nicht«, setzte Ramses hinzu. »Ich bin von einem Felsen gestürzt. Mit ein bisschen Nachhilfe von einem der Dorfburschen.«

 »Kann ich irgendwas für Sie tun?«

 »Wasser, wenn Sie welches haben.«

 »Aber ja, wir haben hier sämtliche Annehmlichkeiten. Wasser, einmal pro Tag trockenes Brot und modernste Sanitäreinrichtungen.« Er deutete auf den Tontopf in einer Ecke.

 »Dann waren Sie es also, der Merasen hergeführt hat«, sagte Ramses und nahm dankend den Becher Wasser.

 »Sie klingen kein bisschen überrascht.«

 »Sie kamen so ziemlich als Einziger in Frage. Oder meinen Sie, ich hätte Merasen die Prahlerei abgenommen, dass er den Sklavenhändlern entkam? Ich tippe darauf, dass eine Ihrer Patrouillen ihn und die anderen befreite.«

 »Sie scheinen bestens informiert.«

 »Genau wie Sie. Sie wussten, wer Merasen war und woher er kam. Sie hatten von Willy Forths geheimnisvoller Oase gehört und von unserer damaligen Expedition. Gute Arbeit. Ein Hoch auf das Militär.«

 Sein Gegenüber zuckte kaum merklich zusammen. »Ich kanns Ihnen nicht verdenken, wenn Sie mich verachten. Aber ich schwöre zu Gott, ich wollte Ihnen und Ihrer Familie oder sonstwem nichts. Ich sitze seit zwei Tagen in diesem Rattenloch, lange genug, um zu begreifen, dass ich ein elender Sünder bin, der jetzt büßen muss.«

 »Sie haben zum Glauben zurückgefunden?«, erkundigte sich Ramses skeptisch.

 »Machen Sie sich ruhig lustig über mich. Ich rechne nicht damit, hier lebend rauszukommen, aber ich kann versuchen, Ihnen zu helfen.«

 Ramses stand schwankend auf und ging die winzige Zelle ab. Der Raum war in den Fels hineingeschnitten. Die einzige Außenwand war mit einer schweren Holztür versehen.

 »Die ist verriegelt und mit einer Kette versperrt«, seufzte sein Mitgefangener, als Ramses sich gegen die Tür warf.

 »Natürlich.« Der junge Archäologe blickte zu dem Spalt in der Decke. Er war höchstens zehn Zentimeter breit. Inzwischen flutete mehr Licht herein.

 »Wann bringen sie Essen und Wasser?«, wollte er wissen.

 »Gegen Mittag, nach der Helligkeit zu urteilen. Sie kommen immer zu viert. Drei drängen mich in eine Ecke, indem sie mich mit ihren Speerspitzen bedrohen, der vierte wechselt den Wasserkrug und den Brotkorb aus. Jetzt, da wir zu zweit sind «

 »Werden sie uns mit ihren Speerspitzen gemeinsam in einer Ecke in Schach halten. Aufgespießt werden ist kein schöner Tod.«

 »Nur einer von uns geht das Risiko ein. Wenn Sie sich hinter mir verstecken «

 »Reden Sie keinen Blödsinn«, sagte Ramses grob. »Sehen Sie eine andere Chance?«

 »Das ist keine Chance, das ist glatter Selbstmord, Mann.« Er setzte sich wieder in seine Ecke. »Wenn alle Stricke reißen, probieren wir es mit dem altbewährten Hilfe, Hilfe, er stirbt-Trick. Darauf springt Merasen an, solange er mich als Druckmittel für meine Eltern braucht. Und ich werde das Gefühl nicht los, dass er uns noch vor heute Mittag einen Besuch abstattet.«

 Seine Vermutung erwies sich als richtig. Trotzdem zog sich die Zeit unendlich lange hin, so dass er reichlich Gelegenheit hatte, sich seine Unfähigkeit vorzuwerfen. Er hatte auf der ganzen Linie versagt. Der Plan, den er und Tarek entwickelt hatten, war zum Scheitern verurteilt, falls seine Eltern nicht rechtzeitig erführen, was sie zu tun hatten. Und wenn Tarek nicht am Abend vor der Zeremonie Nachricht von ihm erhielt, würden dessen skeptische Berater an ihrem ursprünglichen Vorhaben festhalten. Darias Entführung war ein weiterer Fehler gewesen. Er hatte aus einem Impuls heraus gehandelt, den er sich schwer ankreidete. »Die Liebe vernebelt Verstand und Verantwortungsbewusstsein.« Nefret wurde jetzt mit Sicherheit noch stärker bewacht. Und sollte Tarek den Kampf verlieren, würde Daria als Trophäe für einen der Sieger herhalten müssen.

 Moroney saß mit gesenktem Kopf da und hing seinen Gedanken nach. Ein reuiger Sünder hatte Ramses gerade noch gefehlt. Hoffentlich spurte der Bursche, wenn es hart auf hart ging. Er hatte Moroney haarklein geschildert, wie er sich in Merasens Gegenwart verhalten sollte.

 Ketten rasselten. Moroney zuckte nervös zusammen und Ramses warf sich flach auf den Boden. »Denken Sie an alles«, flüsterte er.

 Sie trugen Fackeln. Das Licht brach sich rotglühend in den Speerspitzen. Gottlob war Merasen mit von der Partie. Ein Speerträger baute sich vor Moroney auf, die anderen umringten den am Boden liegenden Emerson. Die scharfen Speerspitzen waren auf seinen Körper gerichtet. Sobald die Männer ihre Positionen eingenommen hatten, rauschte Merasen herein. Er war mit den Insignien eines Prinzen ausgestattet: schmale, langärmlige Tunika und langer Rock, Krone, Schwert und Dolch mit goldenem Knauf, aber statt ein triumphierendes Grinsen zur Schau zu stellen, wie Ramses es erwartet hatte, wirkte Merasen ausnehmend ernst. Der junge Emerson stöhnte jammervoll.

 »Erhebt Euch vor Eurem Prinzen«, befahl Merasen.

 »Ihr wart in Tareks Lager. Ihr werdet mir auf der Stelle gestehen, was Ihr dort gemacht und diskutiert habt.« Ramses murmelte irgendetwas Unverständliches und hielt dann den Atem an, bis Moroney endlich! reagierte. »Er ist schwer verletzt, Fürst Merasen. Er ist die meiste Zeit ohnmächtig.«

 »Tut irgendwas!«, befahl Merasen. »Weckt ihn auf!« Eine der Speerspitzen bohrte sich empfindlich in Ramses Seite, was ihn zu einer Reaktion bewog. Zudem wirkte Merasen äußerst übellaunig.

 »Ihr wart es«, murmelte er schwach. »Miese kleine Ratte, die Ihr seid.«

 Das war der schlimmste Affront in der Sprache der Heiligen Stadt. Merasens Oberlippe kräuselte sich angewidert. Von Ramses vermeintlicher Hilflosigkeit überzeugt, schob er den Speerträger beiseite und beugte sich über den jungen Archäologen.

 »Hütet Eure Zunge oder ich bringe Euch um.«

 »Mich bringt Ihr nicht um«, zischte Ramses und hoffte, dass er Recht behielt.

 Der Speer bohrte sich tiefer in seine Seite. Sobald er das Gesicht verzog, grinste Merasen spöttisch. »Nein, noch nicht. Der Vater der Flüche und die Sitt Hakim wissen, dass Ihr mein Gefangener seid. Also werden sie alles tun, was ich ihnen befehle.«

 »Sie werden Euch nicht glauben«, erwiderte Ramses mit Bestimmtheit. »Ihr seid ein verfluchter Lügner, Merasen. Euch würden sie nicht einmal die Tatsache abnehmen, dass Kamele nicht fliegen können. Sie werden darauf beharren, dass sie mich sehen wollen.«

 Merasens Miene signalisierte ihm, dass er ins Schwarze getroffen hatte. Er stöhnte wieder und murmelte matt: »Meine Mutter hat Medikamente «

 Merasen schnellte zu Moroney herum. »Ihr da. Kümmert Euch um ihn. Wenn er stirbt, sterbt Ihr mit ihm.«

 Er stapfte hinaus. Die Tür knallte ins Schloss, die Ketten rasselten.

 »Sie haben das Brot vergessen«, murrte Moroney. »Womöglich lassen sie uns jetzt auch noch verhungern.«

 [image:]

 Merasen kam schneller zurück als erwartet, seine Miene so düster, dass ich sogar für einen Moment hoffte, mein Täuschungsmanöver habe funktioniert- oder Ramses sei entkommen. Die Hoffnung trog. »Kommt«, blaffte er mich an. »Nehmt Eure Medikamente mit. Und Verbandszeug.«

 Diesmal wusste ich, dass er nicht bluffte. In meiner Panik schnellte ich zu Emerson herum. Er war aufgestanden und musterte Merasen wie ein Kater, dem man eine besonders schmackhafte Maus weggeschnappt hatte.

 »Verlier nicht den Kopf«, meinte er. »Er lebt noch.«

 »Ja, und Ihr werdet dafür sorgen, dass es auch so bleibt«, zischte Merasen. »Ihr habt mir wohl nicht geglaubt, als ich sagte, er sei mein Gefangener? Jetzt könnt Ihr Euch persönlich davon überzeugen. Ihr, Sitt Hakim. Nicht der Vater der Flüche.«

 »Verlier du nicht den Kopf, Emerson«, flehte ich. Er hatte die Fäuste geballt und grummelte in seinen nicht mehr vorhandenen Bart. »Ich bin rasch wieder zurück. Oder, Merasen?«

 »Aber ja, Sitt. Der Vater der Flüche hat mich als Lügner beschimpft. Ich werde Euch beweisen, dass ich nicht gelogen habe. Schnell, holt Eure Sachen.«

 Im Nebenraum konnte ich ihr Gespräch mitanhören. »Ihr seid die Lügner«, erklärte Merasen eben selbstsicher. »Ihr habt dem König zugesagt, dass Ihr loyal für ihn Partei ergreift, aber das war ein mieser Schwindel. Ihr habt Euren Sohn losgeschickt, damit er mit Tarek ein Komplott schmiedet. Ich stütze die Herrschaft meines Vaters, ich habe Spione in Tareks Lager eingeschleust, und jetzt werdet Ihr tun, was ich sage, oder Euer Sohn wird sterben.«

 »Wisst Ihr, Ihr könnt nicht beides haben«, gab Emerson zurück. »Wenn er stirbt, habt Ihr kein Druckmittel mehr gegen uns.«

 Merasen grinste. »Ich habe mit keinem Wort behauptet, dass er so bald sterben wird. Kommt, Sitt.«

 »Wir kommen mit«, entschied Emerson. »Auf jeden Fall bis zu Eurem Palais. Das ist völlig legitim, also diskutiert nicht mit mir.«

 Merasen gab widerstrebend nach. Ich war in höchster Sorge, was ich Emerson auch darlegte, als wir hinter dem jungen Fürsten hergingen. »Ramses ist bestimmt schwer verletzt, sonst hätte Merasen mich nicht geholt.«

 »Du verkennst das schauspielerische Talent unseres Sohnes«, erwiderte Emerson. »Grundgütiger, Peabody, Ramses hat so viele Leben wie eine Katze und einen Erfindungsreichtum, der deinem in nichts nachsteht.«

 »Klingt irgendwie einleuchtend. Danke, dass du mich mental wieder aufbaust, Emerson.«

 Die Leibwache stoppte Emerson und die beiden anderen, während Merasen mit mir die Stufen hochstieg, ohne mir Zeit für ein kurzes Lebewohl zu lassen. Emersons Abschiedsworte waren auch nicht gerade motivierend: »Wenn Ihr sie nicht zurückbringt, Merasen, breche ich Euch jeden Knochen einzeln.«

 Ich war noch nie in den Gefängnissen der Heiligen Stadt gewesen, wusste aber vom Hörensagen, dass jeder angesehene Gefangene eine Einzelzelle bekam. Merasens Verliese befanden sich im unteren Teil des Hauses. Gespenstisches Dunkel erfüllte die enge Passage. Begleitet von einem Wächter mit brennender Fackel gingen wir durch einen Gang, von dem rechts und links schwer verriegelte Türen abzweigten. Mein spontanes Mitgefühl galt den bedauernswerten Gefangenen, die dort eingekerkert waren. Moroney musste einer von ihnen sein.

 Als ich mich neben die reglose Gestalt meines Sohnes kniete, stöhnte ich mitfühlend auf. Sein Körper war mit Prellungen übersät und blutverklebt. Seine langen Wimpern flatterten theatralisch, dann öffnete er ein Auge und schloss es mit einem unverkennbaren Zwinkern wieder.

 »Meine geliebte Mutter«, murmelte er leise, aber in gut verständlichem Französisch. »Wo bist du? Warum kommst du nicht?«

 »Was sagt er?«, wollte Merasen wissen. »Welche Sprache ist das?«

 »Er verfällt gern ins Französische, wenn er Schmerzen hat oder fiebert«, erwiderte ich. Ein Stein der Erleichterung fiel mir vom Herzen. »Ich bin hier, mein Sohn. Hast du dir was gebrochen? Kopfschmerzen oder Schwindelgefühl? Dein Vater und ich sind wohlauf. Was ist mit dem Mädchen?«

 »Sprecht Englisch!«, wetterte Merasen gereizt. Sein Gebrüll übertönte Ramses belustigtes Glucksen und sein leises »er ist wie immer sehr direkt«.

 »Ich habe mich lediglich nach seinen Verletzungen erkundigt«, erklärte ich ungehalten. »Ich brauche Wasser. Danke oh, Sie sind das, Captain Moroney. Verzeihen Sie, dass ich Sie nicht begrüßt habe. Ich war so in Sorge um meinen Sohn, wissen Sie.«

 »Verständlich, Maam.« Moroney blinzelte kurz. »Wie kann ich Ihnen behilflich sein?«

 »Indem Sie den Mund halten«, versetzte ich. Ramses hatte wieder angefangen zu reden. In abgehackten, aber zusammenhängenden Sätzen informierte er mich über den letzten Stand der Dinge, insbesondere über seine Absprachen mit Tarek.

 »Ja«, entfuhr es mir impulsiv. »Das sollte ähm das ist ganz praktisch.«

 »Was sagt er?«, kreischte Merasen. »Fragt ihn nach Tareks Plänen! Wann greift er an?«

 »Er brabbelt von seiner Kindheit«, sagte ich ausweichend, unterdessen tupfte ich das getrocknete Blut von den Wunden und desinfizierte diese mit Alkohol. »Ich bekomme kein vernünftiges Wort aus ihm heraus, Merasen, nicht in diesem Zustand. Ihr müsst ihn in unser Haus verlegen lassen, damit ich mich entsprechend um ihn kümmern kann.«

 Ich rechnete zwar nicht damit, dass er auf meinen Wunsch eingehen würde, aber: Wer nichts wagt, der nicht gewinnt. Natürlich lehnte er ab. Zu meinem Sohn sagte ich auf Französisch: »Ich hab den Abschied so lange wie möglich hinausgezögert, aber er wird mich bestimmt gleich von hier fortschaffen. Ich habe eine Idee, wie wir sie retten können du weißt, wen ich meine. Und dann bist du an der Reihe.«

 »Genug jetzt«, befahl Merasen. Er packte mich grob am Arm. Ramses Lider flatterten, bevor er sie erneut schloss. »Der andere Engländer«, murmelte er. »Vorsicht. Er ist «

 »Ich weiß«, erwiderte ich auf Englisch. Mir war schleierhaft, wie er das herausgefunden hatte. Merasen zerrte ungehalten an meinem Arm. »Einen Augenblick, ich muss noch meine medizinische Ausstattung zusammenpacken.« Ich schluchzte dramatisch. »Dein Vater weiß es noch nicht«, setzte ich hinzu. Wie zum Abschied streichelte ich zärtlich über Ramses Wange. »Sag ihm nichts.«

 »In Ordnung, Mutter.«

 [image:]

 Emerson, der zwischen seiner Erleichterung über meine Rückkehr und Besorgnis um seinen Sohn schwankte, bombardierte mich mit Fragen. Genau wie Daoud und Selim. Nachdem ich alle drei um Ruhe gebeten hatte, begann ich mit meinen Ausführungen.

 »Bist du sicher, dass er nur simuliert hat und nicht ernstlich verletzt ist?«, erkundigte sich Emerson skeptisch.

 »Mein Lieber, ich hab ihn schon in schlimmerem Zustand erlebt weitaus schlimmer und öfter!«

 »Wir werden ihn da rausholen«, sagte Daoud entschieden.

 Emerson schnaubte und rollte mit den Augen, worauf ich bemerkte: »Das ist eine Möglichkeit. Allerdings habe ich eine andere Idee.«

 »Du hast so verdammt viele Ideen«, knirschte mein geliebter Ehemann. »Teufel noch, Peabody, du hast mindestens ein Dutzend Vorgehensweisen angeregt. Sollten wir uns nicht allmählich auf eine festlegen?«

 »Wir müssen flexibel bleiben, Emerson. Was hältst du von Ramses Absprachen mit Tarek?«

 »Ich bin zu allem bereit ehrlich gesagt wäre es mir ein Mordsvergnügen, dem alten Zekare die Hölle heiß zu machen.« Gedankenvoll setzte Emerson hinzu: »Aber ich bin nicht bereit, dafür Ramses Leben aufs Spiel zu setzen. Merasen würde ihn eiskalt umbringen, wenn unsere Seite Erfolg hätte. Und was ist mit Nefret?«

 »Ich hab da ein paar Ideen«, begann ich. »Reg dich jetzt nicht auf, Emerson. Du hast ja Recht, wir müssen uns auf einen Plan einigen. Wenn wir die beiden oder wenigstens einen nicht vor dem Zeremoniell befreit haben, bleibt uns ein letztes Druckmittel: Wir weigern uns, an den Festlichkeiten teilzunehmen, wenn Ramses und Nefret nicht zugegen sind. Dann wird Merasen zumindest Ramses Präsenz billigen.«

 »Mit einem Messer an der Kehle«, knurrte Emerson.

 »Wir werden es kaum anders machen, mein Lieber. Und Daouds Waffen benutzen. Vorher müssen wir aber noch ein paar Detailfragen klären. Ramses hat Tarek versprochen, dass er binnen zwei Tagen Antwort von uns bekommt. Das müssen wir jetzt übernehmen. Wenn Tarek nichts von uns hört und von Ramses Festnahme erfährt, handelt er womöglich überstürzt.«

 Emerson nickte verkniffen. »Du hast wie üblich ins Schwarze getroffen, Peabody. Wie wäre es mit der Dorfbewohnerin als Kurier?«

 »Aber nur, wenn wir sie damit nicht in Gefahr bringen. Ich schicke ihr eine Nachricht. Sie wird wissen, für wen diese bestimmt ist, und für die Weiterleitung sorgen. Die Rekkit müssen außerdem über den geänderten Plan informiert werden. Sie dürfen sich auf gar keinen Fall bewaffnen.«

 Emerson strich über sein Kinngrübchen. »Schätze, du hattest keine Gelegenheit, dich in Merasens Haus nach den geklauten Waffen umzusehen?«

 »Nein, er hat mich im Eiltempo hinein- und wieder hinausgeschleust. Ich probiers beim nächsten Mal.«

 »Wie kommst du darauf, dass Merasen dich erneut holt?«

 »Ihm bleibt gar nichts anderes übrig, wenn Ramses dauernd das Bewusstsein verliert. Es ist natürlich möglich, dass Ramses sich und Captain Moroney zuvor befreit.«

 »Und wie in Dreiteufelsnamen?«, fuhr Emerson mich an. »Er ist eingesperrt und unbewaffnet.«

 »Nicht ganz, Emerson. Ich hab ihm eine Waffe dagelassen.«

 13. Kapitel

 Mein Optimismus erhielt einen empfindlichen Dämpfer, als wir unseren Salon betraten und dort von einer Delegation erwartet wurden. Ihr Chef war Amenislo, der uns informierte, dass wir uns schon in wenigen Stunden auf die Zeremonie vorbereiten müssten.

 »Nein, nein, das kann gar nicht sein!«, ereiferte ich mich. »Erst morgen ist der große Tag.«

 »Ein fataler Irrglaube, Peabody.« Emerson legte die Stirn in Falten. »Ich sagte dir doch, dass sie eine andere Zeitrechnung haben als wir.«

 Mein Verstand raste. Da es sich um eine offizielle und zudem religiöse Veranstaltung handelte, war an eine Verschiebung nicht zu denken. Uns blieb noch ein halber Tag, um unsere Pläne entsprechend zu überarbeiten, ansonsten sahen wir uns gezwungen, zum Äußersten zu greifen, eine nach meinem Ermessen wenig befriedigende Lösung.

 »Was ist mit meinem Sohn?«, wollte ich wissen. »Weiß der König, dass er schwerverletzt in Merasens Verlies liegt?«

 »Er weiß davon«, antwortete Amenislo. »Nach dem Zeremoniell «

 »Pah«, schnaubte Emerson. »Von wegen nachher! Jetzt, auf der Stelle.«

 »Der König wird das nicht billigen.« Der Graf rang die Hände. »Der Bruder der Dämonen darf euch nicht begleiten. Er bleibt weiterhin ein Gefangener.«

 »Aber nicht in dieser widerlichen düsteren Zelle«, erregte ich mich. »Wenn er in angenehmere Räumlichkeiten verlegt werden könnte, natürlich weiterhin unter Bewachung, und sich jemand um seine Verletzungen kümmern würde «

 Ein winziges Fünkchen Hoffnung flackerte in Amenislos Blick auf. »Ihr könnt das anordnen, Amenislo«, fuhr ich fort. »Ihr steht hoch in der Gunst des Monarchen. Sollte der König sich beschweren, erklärt Ihr ihm schlicht, dass wir sonst nicht kooperiert hätten.«

 Amenislos Miene signalisierte, dass er auf diese Beschwerden gut verzichten konnte. »Ich werde es versuchen«, murrte er.

 »Ich bin sicher, Ihr schafft das. Aber macht schnell«, setzte ich hinzu. »Damit ich beruhigt an der Zeremonie teilnehmen kann. Man wird uns vorher doch sicher mit Festkleidung und Schmuck ausstatten sowie entsprechenden Instruktionen, oder?«

 »Man wird Euch rechtzeitig informieren.«

 »Und wann ist das? Um welche Stunde findet die Zeremonie statt?«

 »Bei Mondaufgang werden sie kommen. Und jetzt verlasse ich euch.«

 Amenislo lief hinaus. »Hölle und Verdammnis«, tobte Emerson. »Ich dachte, wir hätten mehr Zeit. Tarek trommelt vermutlich schon seine Leute zusammen. Wir müssen die Rekkit umgehend benachrichtigen. Gib mir ein Blatt Papier, ich schreib die Notiz. Ihr kommt mit, Daoud und Selim. Von jetzt an bleiben wir zusammen.«

 Doch wir kamen nicht weiter als bis zum Großen Tempel. Die Wachen scharten sich um einen kahl geschorenen Priester, der hektisch gestikulierte und laut lamentierte. Emerson blieb stehen. »Was ist denn hier los?«

 »Er sagt in einem fort: Der König, der König muss es erfahren! Und Bei den Göttern!«

 »Na was? Was denn?«, blökte Emerson.

 »Sie ist fort. Sie ist verschwunden. «

 Emerson machte auf dem Absatz kehrt und steuerte zu den Stufen unserer Behausung. Keiner der Wachsoldaten schien gewillt, dem König die Neuigkeit zu übermitteln. Allerdings ließen sie den Professor und uns bereitwillig passieren. Selim stürmte voraus, Daoud hob mich hoch, trug mich die Treppe hinunter und brachte mich schleunigst in den Salon. Emerson und Selim schienen vom Erdboden verschluckt. Allerdings konnte ich mir lebhaft vorstellen, wo sie sich herumdrückten.

 »Lass mich runter, Daoud«, japste ich. »Scheuch die Bediensteten hinaus, egal wie. Und dann schließt du die Tür und lässt keinen mehr herein.«

 Hastig nahm ich mir eine Lampe und lief zu den dämmrigen Gewölbekammern im hinteren Teil unserer Unterkunft. In seiner Aufregung fand Emerson den Hebel nicht und fluchte lautstark, als ich hereinplatzte. Ich schob ihn beiseite und betätigte den versteckten Mechanismus, worauf sich die Steinplatte hob. Am Fuß der Stiege kauerte eine zusammengesunkene Gestalt. Sie hob ihr bleiches Gesicht.

 Sobald Nefret die Treppe hinaufstolperte, riss Emerson sie in seine Arme. Selim lachte unter Tränen und murmelte zugleich ein Dankgebet.

 »Na, na.« Ich klopfte ihm auf die Schulter. »Emerson, bring sie in unser Schlafzimmer. Zweifellos kann sie einen anständigen Schluck Whisky vertragen. Falls noch welcher da ist.«

 Emerson hob sie hoch. »Sauerstoff«, japste sie. »Ich brauche frische Luft und Licht, ich hocke schon seit Stunden da unten in der Dunkelheit.«

 »Stunden? Das kann aber nicht sein«, gab ich zurück. »Man hat dein Verschwinden vorhin erst bemerkt. Wie um alles in der Welt hat ähm er das geschafft?«

 »Bedräng sie jetzt nicht, Peabody. Nefret, mein Schatz, wie geht es dir? Haben sie dir irgendwas angetan? Sollte es einer gewagt haben, dich «

 »Nein, nein, alles in Ordnung, Professor.« Sie schmiegte sich an ihn. »Lass nicht zu, dass sie mich wieder wegholen, ja, bitte?«

 Daoud stand an der Salontür Wache. Als er Nefret sah, lief er zu ihr und umarmte sie. »Bislang war niemand da«, berichtete er, nachdem ich ihn an seine Pflicht erinnert hatte.

 »Die kommen schon noch«, meinte Emerson. »Sie können uns Nefrets Verschwinden zwar nicht anlasten, zumal wir den ganzen Morgen hier waren, trotzdem werden diese Irren in sämtlichen Winkeln herumschnüffeln.«

 »Ich schaff das nicht, mich noch einmal da unten in dem dunklen Loch zu verstecken«, sagte Nefret gequält. »Bitte, zwingt mich nicht dazu.«

 »Auf gar keinen Fall«, bekräftigte Emerson.

 »In den unterirdischen Passagen werden sie ebenfalls nach ihr suchen. Das hält sie eine Weile auf Trab«, überlegte ich laut. »Ich frage mich bloß, was mit Emerson, leg sie aufs Bett und hol den Whisky.«

 Die weißen Gewänder und Schleier der Hohepriesterin waren arg zerknüllt und fleckig, die wunderschönen Locken hingen ihr wild um die Schultern. Ich hatte einen Kamm organisiert und begann behutsam damit, ihr Haar zu entwirren. Dabei entspannte sie sich merklich und nach einem Schluck Whisky nahmen ihre Wangen wieder eine rosige Farbe an.

 »Wo ist Ramses?«, lautete ihre erste Frage.

 »Im Moment befindet er sich in einem Verlies unter Merasens Villa«, erwiderte ich. Auf Nefrets bedrücktes Seufzen fuhr ich fort: »Aber wir haben schon die nötigen Schritte eingeleitet.« Das hoffte ich wenigstens. Die Nachricht von Nefrets Verschwinden bewog ihn unter Umständen dazu, Ramses weiterhin in diesem widerwärtigen Gefängnis schmoren zu lassen. Jedenfalls hätte ich so reagiert.

 »Wie ist dir die Flucht geglückt?«, wollte Selim wissen. »Wir hatten schon jede Hoffnung aufgegeben.«

 »Ich auch. Aber es war total verrückt. Ich erzählte doch bereits nicht wahr? dass Amase mich jeden Tag in einen separaten Raum führte, um mich dort in die Rituale einzuweisen?«

 »Nein, das sagtest du noch nicht«, gab ich zurück. »Spielt ja auch keine Rolle. Erzähl weiter.«

 »Manchmal war ein anderer Priester bei ihm, mit stumpfem Blick und steinerner Miene. Tante Amelia, wie wollt ihr Ramses überhaupt «

 »Trink noch einen Schluck Whisky und erzähl weiter.«

 »Der Priester hat mich befreit. Er versetzte dem armen alten Amase einen Schlag vor den Kopf und fesselte ihn mit seinen Gewändern. Ich war dermaßen baff, dass ich mich nicht von der Stelle rühren konnte. Und ich hätte geschrien, wenn der Mann mir nicht den Mund zugehalten und mich auf Englisch angesprochen hätte! Auf Englisch, stellt euch das vor! Als ich wissen wollte, wer er sei, schüttelte er nur den Kopf und brachte mich durch die unterirdischen Gänge zu euch. Am Fuß der Stiege ließ er mich zurück, während er kurz oben war, euch aber wohl nicht antraf. Er erklärte mir, ich müsse auf der Treppe warten, bis ihr mich holen kämt, und dann ging die Lampe aus «

 »Ist ja schon gut«, beschwichtigte ich. Meine Gedanken waren ein einziges Chaos, gleichwohl konzentrierte ich mich auf das Naheliegende. »Wir müssen dich verstecken. Ich hab da eine Idee «

 »Ich auch«, bekräftigte Emerson. »Ja, Peabody, bisweilen kommt mir auch ein Geistesblitz und diesmal bleiben wir bei meiner Variante.«

 Aus Manuskript H

 Nachdem die Zellentür hinter seiner ziemlich aufgelösten Mutter ins Schloss gefallen war, sprang Ramses auf. Die Klinge des Gegenstands, den sie unter ihn geschoben hatte, bohrte sich unangenehm in die Rückenpartie seines Umhangs. Er hob das Objekt auf und starrte es verdutzt an.

 »Eine Schere?«, murmelte Moroney entgeistert. »Die Schneiden sind verdammt scharf und mindestens zwölf Zentimeter lang. Aber selbst wenn Merasen ihre medizinische Ausstattung gefilzt hätte, wäre er nicht darauf gekommen, darin eine Waffe zu erkennen. Ein typisch weiblicher Gebrauchsgegenstand.«

 Er bückte sich, um weitere Dinge vom Boden aufzusammeln. Haarnadeln. Eine beliebte Frauenwaffe.

 Und überaus nützlich, um die Schraube zwischen den beiden Scherenblättern zu lösen. Damit hatte jeder von ihnen eine dolchartige Waffe und eine Haarnadel. Ramses musste die Sache mit den Haarnadeln erst erklären. Die von seiner Mutter waren Spezialanfertigungen, spitzer und schärfer als gewöhnliche. Sie ließen sich in einer Hand verstecken und fügten höllisch schmerzende Verletzungen zu, wenn man den Körper des Angreifers damit traktierte.

 »Nicht unpraktisch«, murmelte Moroney und nahm sein Scherenblatt in Empfang. »Wenn sie uns morgen Essen bringen «

 »Morgen? Moroney, wovon träumen Sie eigentlich nachts! Ich muss hier heute noch raus oder da draußen bahnt sich eine Katastrophe an. Ich weiß, was Merasen im Schilde führt, und mein Vater wird nicht untätig zusehen. Er hat ein aufbrausendes Temperament«, setzte Ramses erklärend hinzu.

 »Mit einer Schere bekommen wir diese Tür aber niemals auf«, seufzte Moroney.

 »Folglich müssen wir die Wachen herzitieren, damit sie von außen aufschließen.«

 »Wie?«

 »Da gibt es mehrere Möglichkeiten würde meine Mutter jetzt sagen.«

 Ramses streckte sich lang auf dem Boden aus und verschränkte die Hände hinter dem Kopf. »Vermutlich setzt sie bereits sämtliche Hebel in Bewegung. Wir geben ihr ein oder zwei Stunden, wenn sich bis dahin nichts getan hat, hämmern Sie gegen die Tür und verlangen was zu essen. Sie haben uns bislang nichts gebracht.«

 »Und was dann?«, wollte Moroney wissen.

 »Sie meinen, was wir machen sollen, wenn sie die Tür öffnen? Das hängt von den Gegebenheiten ab und die Entscheidung treffe ich. Wenn Sie meine Anordnungen nicht befolgen, ziehe ich Ihnen eins über den Schädel.«

 »Ich gebe Ihnen mein Wort. Quasi als Wiedergutmachung.«

 »Also abgemacht.« Ramses grinste. »Und denken Sie dran!«

 Im Stillen wusste er, dass seine Mutter nicht einmal eine Stunde benötigen würde. Trotzdem atmete er erleichtert auf, als er die ersehnte Stimme vernahm schrill, unnötig laut und bestimmend.

 »Rühren Sie sich nicht«, drängte Ramses. »Kauern Sie sich zusammen.«

 »Was?«

 »Sie sollen sich hinhocken, verdammt noch mal!«

 Der Erste, der den Raum betrat, war wie eine Antwort auf sein Flehen. Er beugte sich über Ramses, der dramatisch stöhnte.

 »Hebt ihn auf«, sagte Amenislo. »Ihr beide. Bringt ihn in eine Schlafkammer. Legt die Speere weg, ihr Schwachköpfe, ihr könnt ihn doch nicht mit einer Hand tragen. Nein, legt sie nicht weg, sondern gebt sie den anderen.«

 Den Kopf gesenkt, saß Moroney zusammengesunken mitten in dem winzigen Raum. Eine der Wachen fuchtelte scherzhaft mit einem Speer vor seiner Nase herum, was die anderen jedoch nicht mitbekamen, weil sie Amenislos verwirrende Anweisungen zu befolgen versuchten. »Nein, nicht so! Legt eure Waffen auf den Boden. Hebt sie wieder auf. Nicht du! Du! Stellt die Fackeln in die Halter.«

 Amenislo trat rückwärts in den Korridor, gefolgt von zwei Wachen, die Ramses trugen, der nur darauf wartete, dass sie die Zelle verließen. Sobald die übrigen Wachleute sich in die Kerkeröffnung drängten, wand er sich aus der Umklammerung der Träger und rief nach Moroney. Er sprang von der Trage, stolperte von einem stechenden Schmerz in seinem Bein überrascht vorwärts, senkte den Kopf und rammte ihn dem Träger ins Gesicht, der ihm die Beine festgehalten hatte. Waren noch fünf übrig. Er knöpfte sich den hinter ihm stehenden Mann vor und dann waren es nur noch vier. Nein drei. Einer lag direkt vor ihm in einer sich langsam ausdehnenden Blutlache. Amenislos Miene war eine Maske des Grauens, sein Dolch feuchtrot bis zum Knauf. Ramses lief zur Zellentür. Moroney kämpfte mit einem der Männer; bevor Ramses eingreifen konnte, stürzte der Soldat, mit einer Hand die Scherenklinge umklammernd, die aus seiner Hüfte ragte. Ein weiterer Wachposten lag von einem Speer durchbohrt am Boden. Der Mann, der den Speer hielt, wich vor Ramses zurück.

 »Tut mir nichts, Einzigartiger, ich bin einer von Tareks Männern!«

 »Das sehe ich. Alles in Ordnung, Moroney?«

 »Ja.« Ungläubig inspizierte der Engländer Tote und Verletzte. »Wie zum Teufel haben Sie denn das gemacht?«

 »Mithilfe von Amenislo. Seine Name stand auf der Liste der Getreuen, die Tarek mir wärmstens ans Herz gelegt hatte. Ich berichtete Mutter «

 »Wir haben keine Zeit zum Reden«, rief der Graf. Sein massiger Körper bebte vor Erregung, der Schweiß drang ihm aus sämtlichen Poren. »Beeilung, Beeilung!«

 Sie verstauten die Toten und Verletzten in der Zelle und schoben den Riegel vor. Ramses gnadenloses Gewissen monierte zwar, dass die Verletzten dringend Hilfe benötigten, aber seine Eltern gingen in diesem Fall vor.

 »Das ist verteufelt gut gegangen«, meinte Moroney. Er schien ein völlig anderer Mensch, selbstbewusst und agil.

 »Wir sind noch nicht aus allem raus. Nehmen Sie sich einen Speer und beten Sie, dass Sie ihn nicht einsetzen müssen. Amenislo, wisst Ihr, wo Merasen die gestohlenen Waffen gelagert hat?«

 »Nein«, beteuerte Amenislo händeringend. »Wir können jetzt nicht danach suchen. Wir müssen gehen, aber ich habe keine Ahnung, wohin. Die Sitt Hakim hat mir keine weiteren Instruktionen mit auf den Weg gegeben!«

 Irgendwie war der kleine Dicke bewundernswert. Tag für Tag hatte er das Risiko auf sich genommen, für Tarek im Feindeslager zu spionieren, und wenn es darauf ankam, konnten die schwammigen parfümierten Hände empfindlich zuschlagen. Ramses klopfte ihm anerkennend auf die Schulter. »Bisher habt Ihr Euch tapfer geschlagen, Amenislo. Was ist mit dem Eingang zu den unterirdischen Gängen? Alle vornehmen Häuser haben ein solches Tunnelsystem. Wisst Ihr hier Bescheid?«

 »Ja.« Amenislos Niedergeschlagenheit war wie weggewischt. »Ich war oft zu Gast bei meinem Bruder Tarek, als er noch hier wohnte. Der Plan ist gut. Wenn es uns glückt, ihn umzusetzen. Immerhin gibt es hier noch weitere Wachen.«

 Zwei dieser Unglückseligen erledigte Amenislo auf der Treppe, die von den Zellen nach oben führte. Moroney versetzte einem Dritten einen Schwinger, von dem Emerson begeistert gewesen wäre. Er schien förmlich aufzuleben.

 »Hier entlang«, japste der Adlige. »Beeilung, Beeilung.«

 Ramses hoffte inständig, auf Merasen zu treffen. In seiner derzeitigen Stimmung wäre er versucht gewesen, den blutrünstigen Grafen aus dem Weg zu schieben und diese miese kleine Ratte zu beseitigen. Allerdings lagen die Privaträume des Hauses einsam und verlassen.

 »Er ist im Palast und bereitet die Zeremonie vor«, erklärte Amenislo.

 Trotzdem ließ Ramses es sich nicht nehmen, Merasens Räume kurz zu durchsuchen. Die Waffen konnte er nicht finden. Entweder waren sie gut versteckt, oder Merasen hatte sie mit in den Palast genommen. Wenn er oder seine Männer direkt in die Menge feuerten, würden sie jede Menge Unheil anrichten.

 Amenislo schnappte sich eine Fackel und geleitete sie in den hinteren Teil der Villa. Der kleine Raum, in den er sie führte, fiel nicht weiter auf, der verborgene Mechanismus funktionierte wie alle anderen.

 »In Ordnung, Fürst, so weit, so gut. Gibt es eine Verbindung von hier zu den Räumlichkeiten meiner Eltern?«

 [image:]

 »Lass Ramses noch ein bisschen mehr Zeit, Emerson«, drängte ich.

 »Wir haben aber keine Zeit mehr.« Emerson rückte die Perücke zurecht und schlüpfte in die plissierten Ärmel seiner Festtagsgarderobe. »In knapp vier Stunden will Tarek den Pass einnehmen und seine loyalen Rekkit werden ihm folgen. Bei allem gebotenen Respekt, meine Liebe, aber dein Vorhaben, Zekare während der Zeremonie öffentlich zu verurteilen, hat einen fatalen Haken. Tarek mag zwar letztlich Morgenluft wittern, aber auf Kosten etlicher Menschenleben.«

 »Aber Emerson, Ramses ist «

 Er trat zu mir und fasste mich bei den Schultern. »Ich weiß, mein Schatz, ich weiß. Aber Ramses wäre der Erste, der diesen Plan forcieren würde. Wegen Nefret wollte ich das nur nicht vorher erwähnen. Jetzt da das Mädchen wieder bei uns ist, müssen wir handeln, ungeachtet der Konsequenzen.«

 »Ich begleite dich.« Ich schnappte mir meinen Schirm. »Nein, Peabody. Das ist allein meine Sache. Du musst Nefret vor den Bediensteten verbergen und meine Abwesenheit so lange wie möglich vertuschen.«

 Wir hatten uns alle in meinem Schlafzimmer eingefunden. Nefret, in Hose und Arbeitsjacke, eine schwarze Perücke auf den goldblonden Locken, saß auf dem Bettrand. Es war lediglich eine behelfsmäßige Tarnung, trotzdem hatte das Personal bislang keinen Verdacht geschöpft. Nur eine Dienerin hatte sich ziemlich erstaunt geäußert, als sie mir im Garten begegnet war, nachdem sie Augenblicke zuvor gesehen hatte, wie ich ins Bad ging. Statt einer Antwort hatte ich nur geheimnisvoll gelächelt.

 Allerdings würden wir die Bediensteten nicht mehr lange täuschen können. Sie hatten uns eine Auswahl eleganter Roben gebracht sowie mehrere schwarzhaarige Perücken und warteten nur darauf, uns beim Ankleiden zu assistieren.

 »Wie sollen wir deine Abwesenheit verschleiern, wenn du mir nichts, dir nichts durch die Vordertür marschierst?«, fragte ich skeptisch. »Du siehst schließlich nicht aus wie ein Priester oder ein Beamter, mein Lieber. Du täuschst keinen.«

 »Deshalb wäre es nicht verkehrt, wenn du wenigstens ein paar von den Dienern verscheuchen könntest«, räumte mein Ehemann ein.

 Zum ersten Mal seit einer ganzen Weile meldete Nefret sich zu Wort. »Sag ihnen, dass dir die Kleider nicht gefallen und dass sie andere holen sollen.«

 »Ausgezeichnete Idee«, erwiderte ich. »Alles in Ordnung mit dir, Schätzchen?«

 »Ja, Tante Amelia. Ich bin nur besorgt wegen Ramses.«

 »Gräm dich nicht, mein Kind. Mein Plan funktioniert garantiert. Amenislo hat meine Andeutungen durchaus verstanden.« Ich äußerte mich zuversichtlicher, als mir zumute war. Ramses hatte mir zwar erzählt, dass Amenislo ein getreuer Tareks sei, aber ehrlich gesagt setzte ich nicht viel Vertrauen in die physische Belastbarkeit des Grafen. »Warte noch einen Moment, Emerson. Nefret, geh ins Bad.«

 Ich schnappte mir einen Berg Kleider, schob den Vorhang auseinander und drückte die Sachen einer Dienerin in den Arm.

 »Schafft sie weg, sie sind nicht erlesen genug für uns. Besorgt uns edlere Roben!«

 »Ihr müsst euch beeilen«, meinte eine andere. »Wir werden noch rechtzeitig fertig, wenn ihr euch beeilt. Macht euch auf den Weg.«

 Damit wurde ich sie los. Ich blieb mit dem Rücken zu meiner Zimmertür stehen und überlegte, wie ich das Risiko vielleicht noch verkleinern könnte. Emerson hatte leider Recht er war der Einzige, der einen blutigen Aufstand zu verhindern wusste aber mit welchen Gefahren für ihn? Ich hielt fortwährend die Ohren gespitzt, in der Hoffnung auf irgendein Anzeichen, dass Amenislo Erfolg gehabt hatte. Ramses Flucht würde gewiss die Wachen alarmieren.

 Stattdessen tauchte Ramses auf. Er spazierte durch den Durchlass, der zu den hinteren Gemächern führte. »Dem Himmel sei Dank!«, entfuhr es mir.

 »Guten Tag, Mutter«, sagte Ramses. »Entschuldige mich für einen Moment Nicht weinen«, fuhr er auf Meroitisch fort und wandte sich dann an die staunende Dienerschaft. »Durch diese Tür da, los alle. Verschwindet.«

 Bei einigen Damen half Ramses höflich nach. Der Mann, der ihm gefolgt war, hielt einen langen Speer und in der anderen Hand ein Scherenblatt. Das half den verstörten Bediensteten erst recht auf die Sprünge.

 »Guten Tag, Mrs Emerson«, sagte Captain Moroney.

 Er sah schrecklich aus, unrasiert, verdreckt und zerlumpt. Ramses ebenso. Sein Leinenrock war zerrissen und blutbefleckt und die von mir angelegten Verbände trugen nicht eben positiv zu seinem äußeren Erscheinungsbild bei.

 »Guten Tag, Vater«, sagte Ramses. »Ich hoffe, ich habe dich nicht warten lassen.«

 »Nein«, murmelte Emerson. »Nein. Öhm alles in Ordnung mit dir, mein Junge? Gott sei Dank!«

 Ramses Wiedersehen mit den anderen war herzlich, aber den Umständen entsprechend kurz. Als er Nefret begrüßte, stutzte er kurz. »Wie «, hob er an.

 »Das erklären wir dir später«, sagte sein Vater. »Jetzt wo du hier bist, müssen wir umgehend handeln.«

 Daraufhin schilderte er Ramses sein Vorhaben.

 »Klingt, als könnten wir damit unnötiges Blutvergießen verhindern«, meinte sein Sohn. »Aber das Risiko für dich, Vater «

 »Ist nicht größer als für alle anderen hier«, erwiderte Emerson mit einem vielsagenden Blick zu Nefret und mir. »Unterschätz mich nicht, mein Junge. Ich bin mir ganz sicher, dass ich das bewältige.«

 »Also gut, Sir«, gab Ramses zurück. »Ich begleite dich.«

 »Prima. Ein Dolmetscher kann nicht schaden«, setzte Emerson hinzu. »Ihr anderen bleibt hier. Nein, verflucht, Selim, keine Widerrede. Die Sache gefällt mir genauso wenig wie euch, trotzdem, die Sitt Hakim und ich haben alles besprochen und sie sieht ein, dass das unsere einzige Chance ist.«

 »Emerson muss blitzschnell und unter strengster Geheimhaltung agieren«, führte ich aus, da Selim nach wie vor uneinsichtig schien. »Wir würden ihn nur behindern. Er ist der Einzige, der sich in allergrößte Gefahr begibt. Es erleichtert mich sehr, dass du ihn begleitest, Ramses.«

 »Ja, Mutter. Schau mich nicht so vernichtend an, Selim, du musst mit Daoud die Stellung halten, unter Umständen sogar gewaltsam. Manche von den königlichen Wachen werden Zekare weiterhin treu ergeben sein. Merasens Leibgarde ebenfalls. Hoffentlich habt ihr noch Daouds Waffen.«

 Daoud zauberte sie hervor. Schweigend inspizierten wir unser mickriges Arsenal: eine Pistole, eine Flinte und eine läppische Schachtel Munition für Letztere. Wortlos bot Daoud die Waffen Emerson an, der nur den Kopf schüttelte. Mein Ehemann hat nichts gegen den Gebrauch von Feuerwaffen, gleichwohl vertritt er die These, dass er genauso gut ohne auskommt.

 »Ich nehme das Gewehr.« Ramses Stimme duldete keinen Widerspruch.

 Emerson rieb sich das Kinn. »Könnte ganz sinnvoll sein. Aber der Gedanke, die anderen ohne Schusswaffen zurückzulassen, behagt mir gar nicht.«

 »Eine Flinte bringt uns nicht viel, wenn überhaupt, dann nur Probleme«, gab ich stirnrunzelnd zu bedenken. »Wir behalten die Pistole, die Daoud aber einstweilen wieder in ihr Versteck zurücklegen kann.«

 »Gib sie bloß nicht ihr.« Emerson deutete auf mich. »Und schieß nur im Notfall. Wir versuchen ein Blutvergießen zu vermeiden und nicht zu provozieren. Peabody, du weißt, was du zu tun hast. Wenn sie kommen, verhaltet ihr euch kooperativ, es sei denn, sie drohen mit körperlicher Gewaltanwendung oder versuchen, euch zu trennen. Haltet sie so lange wie möglich hin. Wenn sie erfahren, dass ich mich verdrückt habe «

 »Du wiederholst dich, Emerson. Du kannst dich darauf verlassen, dass ich mir in jeder noch so brenzligen Situation zu helfen weiß. Und darf ich hinzufügen, dass dein enormes Vertrauen in mich «

 »Nein, vergiss es.« Emerson winkte ab. Ihm versagte die Stimme, worauf er sich geräuschvoll räusperte. »Ich ähm «

 »Kopf hoch, mein Lieber. Ich glaube nicht, dass Zekare uns töten lässt, und wenn er uns in ein feuchtes, finsteres Verlies sperrt, wirst du uns in Windeseile befreien.«

 »Ganz bestimmt«, betonte Emerson. »Hmpf. Also schön, Ramses, machen wir uns auf den Weg. Ähm bientt, Peabody. Vergiss nicht, du hast immer noch die kleine Damenpistole. Schieß dir damit nicht in den Fuß.«

 »Bis bald, Emerson. Lass dich nicht erschießen.«

 »Sei vorsichtig, Professor«, flüsterte Nefret. »Ramses «

 »Ich pass auf ihn auf.« Ramses grinste zu seinem Vater.

 Tränen verschleierten ihre Augen, rollten ihr über die Wangen. Ramses trat einen Schritt auf Nefret zu.

 »Hölle und Verdammnis«, schnaubte der Professor. »Komm endlich, Ramses, das halte ich nicht aus.«

 Aus Manuskript H

 »Der heikelste Teil ist, an den Wachen vorbeizukommen und über die Allee zur Treppe vorzudringen«, erklärte Emerson, während sie durch den gewundenen Gang liefen. »Ob unsere Tarnung funktioniert, was meinst du?«

 Ramses spähte zu seinem Vater. Dessen Verkleidung wirkte alles andere als überzeugend. Die Robe war mindestens dreißig Zentimeter zu kurz, zumal der Professor sich überhaupt nicht in einem Rock zu bewegen wusste. Und die viel zu kleine Perücke hing gefährlich schief auf einem Ohr. »Was machen wir mit der Flinte?«

 »Gib sie mir.«

 »Ja, Sir«, murmelte Ramses, dem das ohnehin lieber war.

 Sie mogelten sich an den Wachen vorbei und zu den Stufen, die ins Dorf führten, ohne dass jemand Verdacht schöpfte. Ramses raste blitzartig die Treppe hinunter, sein Vater hinterher. Im Tal gab Emerson ein paar Warnschüsse ab. Geröll zerbarst, Steinsplitter wirbelten durch die Luft, jemand schrie.

 »Das hält sie bestimmt für eine Weile auf«, bemerkte Emerson. »Was ist denn hier los?«

 »Verdammt, die Rekkit haben bereits die Wachen überwältigt.« Fast wäre Ramses über einen der Getöteten gestolpert. »Runter mit der Perücke und dem Gewand, Vater, sonst gehen sie als Nächstes auf uns los.« Er hob die Stimme und brüllte: »Freunde! Die Freunde!«

 Nachdem Emerson seine Tarnung abgelegt hatte, wagten sich einige der Rekkit-Männer aus ihren Verstecken. Ramses unterdrückte einen Fluch, als er die Schwerter entdeckte, die sie bei sich trugen.

 Sämtliche Bewohner drängten aus ihren Häusern, als die beiden Emersons den Dorfplatz erreichten. Hektisch überbrüllte der Professor den Begrüßungstrubel.

 »Sprich mit den Frauen«, drängte Ramses. »Oder mit Khat! Gottlob bist du heil nach Hause gekommen. Wo ist deine Mutter?«

 Der Junge hielt einen Stein umklammert, den er bestimmt nicht weiter als einen halben Meter hätte werfen können. Sprachlos vor Aufregung und Stolz, dass die Einzigartigen sich seiner erinnerten, starrte er Emerson an, der freundlich zurückgriente.

 »Wo Gute Güte, wer ist denn das?«

 »Die Dorfweise«, erklärte Ramses, als eine zerlumpte Gestalt auf sie zukam. »Sag es ihr.«

 Emerson brachte nur ein paar Sätze heraus, bevor ihre klauenartigen Hände den Gesichtsschleier lüfteten.

 »Ja, Vater der Flüche, ich habe Eure Gedanken gelesen. Es sind gute Gedanken. Sprecht zu meinem Volk. Es wird gehorchen.«

 Fiebernd vor Nervosität machte der Professor es kurz und Ramses übersetzte seine schroffen Anweisungen. Wenn die Soldaten kämen, sollten die Dorfbewohner keinen Widerstand leisten. Es werde kein Blutvergießen mehr geben. Die Schlacht sei so gut wie geschlagen. Seine Magie, die Zauberkraft des Vaters der Flüche, würde Tareks Sieg herbeiführen.

 »Hab ich mich klar genug ausgedrückt?«, wollte Emerson wissen. »Ein paar von den kleinen Kerlen machen mir noch immer einen ziemlich rauflustigen Eindruck.«

 »Sie würden es niemals wagen, sich dir zu widersetzen, Sir. Und falls doch, bekommen sie es mit ihren Frauen oder Müttern zu tun. Die Frauen sind auf deiner Seite. Sieh sie dir bloß an.«

 »Deine Mutter neigt zu der Einschätzung, dass Frauen mehr Verstand haben als Männer. Na wenn schon, lass uns gehen. Ähm wohin eigentlich?«

 Auf den sattgrünen Feldern hinter dem Dorf wuchs irgendein Getreide, hoch genug, um ihnen Deckung zu bieten, als sie Soldaten erspähten, die in Richtung Pass strebten. Zekare war offensichtlich informiert über Tareks Pläne; er ließ seine Männer ausschwärmen, damit sie einen Angriff verhinderten. Emerson murmelte leise vor sich hin. Er wiederholte seine Rede; gelegentlich fragte er Ramses nach Begriffen, die ihm unbekannt waren. In Anbetracht des steilen Aufstiegs, der vor ihnen lag, rang sich sein Sohn zu einem Alternativvorschlag durch.

 »Vater, der Aufstieg über die Felsen ist ausgesprochen beschwerlich. Können wir den Felsgrat nicht von dieser Seite erreichen?«

 »Nein, nein. Das wäre psychologisch unklug ähm du weißt, was ich meine. Ich hab alles genauestens durchdacht.«

 »Dann lass mich wenigstens vorgehen. Ich kenne den Weg.«

 Als Ramses vorsichtig Ausschau hielt, konnte er gottlob niemanden ausmachen. Merkwürdig, dachte er bei sich, eigentlich hatte er mit mehr feindlicher Präsenz gerechnet. Erst als sie den Sims erreichten, trafen sie auf einen Mann, der ihnen hinaufhalf. Er fiel vor Emerson auf die Knie.

 »Erinnert sich der Vater der Flüche noch an seinen Diener?«

 »Schön dich zu sehen, Harsetef, alter Knabe«, blökte der Professor ein wenig atemlos. »Weiter, weiter gehts. Keine Müdigkeit vorschützen.«

 Zwei weitere Späher halfen Emerson in Rekordzeit über die Klippen. Während der Klettertour erklärte Harsetef ihnen, warum sie nicht auf gegnerische Soldaten getroffen waren. »Wir haben dafür gesorgt, dass die Luft rein ist. Mir war klar, dass ihr heute kommen würdet.«

 »Wusstest du denn nicht, dass Merasens Leute mich gefangen genommen hatten?«

 »Doch, aber wir wussten auch, dass du fliehen würdest. Mit dem Vater der Flüche haben wir allerdings nicht gerechnet!« Harsetefs Blick zeigte ehrfürchtige Hochachtung. »Mit ihm als Anführer kann unsere Revolte gar nicht scheitern!«

 Die Sonne stand bereits tief über den westlichen Anhöhen, als sie den höchsten Punkt erkletterten. Emerson sah sich kurz um, brummte »Potzblitz!« und stürmte, um das Gleichgewicht zu halten, mit rudernden Armen den geschlängelten Pfad hinunter. Noch bevor er die Talsohle erreichte, war er von johlenden, jubelnden Männern umringt, die ihn den Rest des Weges auf ihren Schultern trugen.

 »Zum Kuckuck«, grummelte Emerson. »Wo ist ah, hallo Tarek. Was liegt an?«

 Tarek war wie ein ganz gewöhnlicher Soldat gekleidet, einzige Ausnahme die Krone, die seinen Rang symbolisierte. Ungemein majestätisch und schneidig, begrüßte er den Professor mit einem strahlenden Lächeln. »O Vater der Flüche. Jetzt, da Ihr hier seid, werden sie uns nicht besiegen können. Wir führen die Truppe Seite an Seite, Ihr und ich, sobald die Barke der Gottheit hinter den Klippen versinkt.«

 Insgeheim fand Ramses, dass es ein netter Zug von Tarek gewesen wäre, wenn er ihn ebenfalls begrüßt hätte. Die Truppen des jungen Fürsten hatten sich hinter dem Felsgrat aufgestellt. Ein kurzer Blick genügte, um seine Strategie zu erkennen, falls man es überhaupt so nennen konnte. Mehrere Dutzend Leitern standen bereit.

 »Vater«, mahnte er eindringlich.

 »Ja, ja«, sagte Emerson. »Bring eine von diesen Leitern in Position. Nein, nur eine.«

 »Besser zwei«, erwiderte Ramses. »Ich geb dir Deckung.«

 Nach einem kurzen Seitenblick nickte sein Vater unwillig. »Also gut, dann zwei. Tarek, Ihr erwartet meine Anweisungen. Den Befehlen des Vaters der Flüche ist unbedingt Folge zu leisten!«

 Tarek und sein Tross erstarrten. »Haha«, meinte Emerson aufgeräumt und begann, die Leiter hinaufzusteigen.

 Ramses kletterte auf die zweite Leiter. Auf der obersten Sprosse balancierend, nahm er das Gewehr von der Schulter und blickte nach unten zu der gegnerischen Formation. Sie glich Tareks, die gleichen Waffen, die gleichen entschlossenen Gesichter, selbst die morschen Leitern ein bezeichnender Hinweis auf die Aussichtslosigkeit dieses Vernichtungskampfs. Sämtliche Gesichter waren nach oben gereckt und fixierten ein und denselben Punkt.

 Die letzten Strahlen der untergehenden Sonne hüllten Emerson in eine goldene Aureole, als er oben auf dem Felsgrat stand, breitbeinig, die Arme erhoben. Er wirkte überlebensgroß und die Verehrung, die er zeitlebens für seinen Vater empfinden würde, ließ Ramses mit angehaltenem Atem erstarren wie die Soldaten unten im Tal.

 Nicht alle. Ein Mann aus der letzten Reihe hatte seinen Bogen angelegt. Seine vorübergehende Unaufmerksamkeit verfluchend, nahm Ramses den Burschen ins Visier und feuerte ab, allerdings erst, als der Pfeil durch die Luft sauste. Er traf Emerson mitten in die Brust.

 Emerson blickte an sich hinunter. Mit einer hoheitsvollen Geste zog er den Pfeil heraus und warf ihn achtlos weg. In das Raunen, das darauf die Menge erfasste, fragte er: »Ähm wie war noch mal die Übersetzung von rechtmäßig?«

 Ramses flüsterte es ihm zu.

 »Meine Freunde! Der Vater der Flüche hat das Wort. Reißt die Mauern ein, umarmt eure Brüder und begrüßt Tarek, den rechtmäßigen König des Heiligen Berges!«

 [image:]

 Nefret hörte und hörte nicht auf zu weinen. »Wir werden sie nie wiedersehen«, schluchzte sie. »Und das ist allein meine Schuld. Ich war diejenige, die unbedingt hierher wollte.«

 Zwangsläufig musste ich ein Machtwort sprechen. Ich fasste sie bei den Schultern. »Du hörst jetzt sofort auf zu heulen. Das passt gar nicht zu dir, Nefret. Wir haben eine Mission zu erfüllen und ich erwarte von jeder englischen ähm Frau, dass sie Haltung bewahrt. Und setz deine Perücke richtig auf.«

 »Ja, Tante Amelia.« Sie wischte sich mit dem Handrücken die Tränen fort.

 »Schon besser. Wir müssen uns der Situation stellen.«

 Von Ramses und Emerson unbemerkt, war Selim den beiden gefolgt. Meine Nerven sind aus Stahl und ich hatte akzeptiert, dass sie hohe Risiken auf sich nahmen, wollte aber dennoch wissen, ob der erste, gefahrvollste Teil ihrer Aktion geglückt war. Selim kehrte zuversichtlich grinsend zurück. »Die Wachen wagten es nicht, sie aufzuhalten. Sie sind jetzt auf dem Weg ins Dorf. Es ist merkwürdig, Sitt Hakim, dass ich in den Gängen nicht einen einzigen Soldaten angetroffen habe. Etliche lungern jedoch draußen vor dem Haus herum.«

 »Bestimmt sammelt Zekare seine Truppen«, mutmaßte ich. »Seine Spione werden ihm berichtet haben, dass Tarek einen Angriff plant. Ich denke ja, ich glaube, es wäre ratsam, die Dienstboten wegzuschicken.«

 »Aber das würden sie umgehend dem König melden«, gab Nefret zu bedenken.

 »Wenn Seine Hoheit noch nicht weiß, dass er in Schwierigkeiten steckt, dann wird er es bald erfahren«, gab ich zurück. »Treten Sie von der Tür weg, Captain Moroney, und scheuchen Sie die Bediensteten hinaus.«

 Die Armen flüchteten wie eine gackernde Hühnerschar vor einem hungrigen Fuchs.

 »Und jetzt?«, wollte Nefret wissen.

 »Jetzt warten wir.« Ich setzte mich auf einen der Diwane. »Kommt, macht es euch bequem.«

 »Sollen wir uns nicht lieber verstecken?«, meinte Nefret. »In den unterirdischen Gängen? Falls sie uns holen kommen.«

 »Daran hatte ich auch schon gedacht«, erwiderte ich. »Aber das halte ich für unklug.«

 Offen gestanden war mir der Gedanke, dort unten in der Dunkelheit zu hocken und nicht zu wissen, was aus meinen Lieben wurde, unerträglich. Emerson und Ramses setzten immerhin ihr Leben aufs Spiel. Gut möglich, dass sie meiner Hilfe bedurften. Ein Umsturz ist immer eine heikle Sache und Zekare würde zweifellos mit seinen Getreuen im Palast ausharren und Widerstand leisten.

 Wir warteten eine Zeit lang. Sowohl Selim als auch Captain Moroney stapften nervös im Raum auf und ab. Ich hielt es für ein gutes Omen, dass Zekare nicht nach uns schickte. Höchstwahrscheinlich war er anderweitig beschäftigt. Selim wollte noch einmal draußen die Lage beobachten, aber das ließ ich nicht zu. Je länger wir geduldig waren, umso besser.

 Wir hatten die Tür offen gelassen, um rechtzeitig gewarnt zu sein, für den Fall, dass jemand käme. Als wir die Schritte vernahmen, entfuhr Nefret ein gedämpfter Angstschrei. (Was war bloß los mit dem Mädchen?) Selim hechtete an meine Seite, Moroney ballte die Fäuste. Daoud rührte sich nicht. Vernunftgeprägt wie er war, wartete er auf meine Anweisungen.

 Die Delegation wurde von dem Hohepriester des Aminre persönlich angeführt. Vergeblich hielt ich unter den Höflingen nach Amenislo Ausschau. Das war bestimmt kein gutes Omen. Hatte Zekare davon erfahren, dass der Adlige ein doppeltes Spiel trieb?

 Offenbar hatten die Diener sich lieber versteckt, als dem König Bericht zu erstatten. Bakamanis hoheitsvolle Miene nahm einen äußerst dämlichen Ausdruck an, als er Nefret und mich auf dem Diwan bemerkte, wie ungleiche Zwillinge in Hosen und Arbeitsjacken.

 »Wieso das?«, wollte er wissen. »Warum habt Ihr Euch nicht für die Zeremonie angekleidet? Wo sind die anderen? Und wer« er deutete mit dem Zeigefinger auf Nefret, die kaum merklich zurückschreckte »ist sie?«

 »Meine Doppelgängerin«, versetzte ich schlagfertig. Nefret gluckste leise. Das wiederum wertete ich als gutes Zeichen.

 Ich musste den Burschen bewundern. Sofort erfasste er die Situation. Seine Augen wurden schmal. »Die Hohepriesterin«, sagte er tonlos. »Also ist sie hier. Gut. Sie wird mitkommen. Zieht euren Festtagsstaat an.«

 »Nein!« Ich rührte mich nicht.

 »Doch! Ihr tut, was ich befehle!«

 »Nein«, wiederholte ich. »Seht her, Bakamani ähm ach zum Kuckuck, Nefret, bitte übersetz doch für mich, ja? Eure Heiligkeit, es besteht kein Grund zur Aufregung. Geht und erklärt dem König, dass wir kommen werden, aber in unserer gewohnten Kleidung. Das Volk wird uns nicht wiedererkennen, wenn wir andere Kleider tragen. Ist es nicht so?« Lässig schwenkte ich meinen Schirm.

 »Ihr werdet kommen?«

 »Ja, natürlich. Wir alle.«

 »Wo ist der Vater der Flüche?«

 »Wo er derzeit ist? Keine Ahnung. Zweifellos wird er noch rechtzeitig zu uns zurückkehren.« Als er unschlüssig abwartete, fuhr ich fort: »Am besten, Ihr gebt Euch mit meiner Zusage zufrieden. Wenn Ihr uns gewaltsam fortbringt, kommt womöglich noch jemand zu Schaden, und das will der König bestimmt nicht. Und jetzt geht und teilt Zekare meine Antwort mit. Wir erwarten Eure Rückkehr.«

 Darauf schnellte er herum und strebte mit wehenden Gewändern hinaus. Mehrere Speerträger ließ er zu unserer Bewachung zurück.

 »Grundgütiger.« Moroney starrte mich entgeistert an. »Mrs Emerson, Sie sind wirklich «

 »Danke«, fiel ich ihm ins Wort. »Der Punkt geht an uns, kann ich da nur sagen. Mit Merasen wäre ich sicher nicht so leicht fertig geworden. Wo mag der kleine Satansbraten bloß stecken?«

 Nefret sprang auf und lief in den Garten. Ich folgte ihr. Es war angenehm ruhig dort, die Teichrosen öffneten ihre Blüten, die wilden Ranken raschelten im sanften Windhauch. Nefret blickte über die Felswand gen Westen. »In nicht mal einer Stunde geht die Sonne unter«, murmelte sie. »Wie viel Zeit haben wir noch, Tante Amelia?« Sie wirkte auf einmal so gefasst, dass es mir fast unheimlich vorkam.

 »Alles in Ordnung mit dir?«, erkundigte ich mich.

 »Aber natürlich.« Sie drehte sich um und nahm meine Hände. »Jetzt wo ich wieder bei euch bin. Ich wünsche mir nur ein Wiedersehen mit dem Professor und Ramses. Und mit Tarek.«

 »Du wirst sie wiedersehen, und zwar schon bald«, gab ich optimistischer zurück, als mir zumute war. Der Angriff sollte bei Sonnenuntergang stattfinden. Der westliche Himmel war golden überhaucht. Falls Emerson mit seinem Plan Erfolg hatte, fände keine kriegerische Auseinandersetzung am Pass statt und er würde bald wieder hier sein.

 Ob nun Sieg oder Niederlage und ich zweifelte keine Sekunde lang daran, dass wir letztendlich gewinnen würden , Emerson würde mich finden und feststellen, dass ich einen klaren Kopf behalten hatte. Ich straffte die Schultern und drückte zuversichtlich Nefrets Hände.

 »Ich verlasse mich darauf, dass du meine Anweisungen schnell und exakt befolgst, mein Kind. Keine Sorge, ich habe alles genauestens durchdacht.«

 Als Bakamani zurückkehrte, wurden die Schatten bereits länger, und es war angenehm kühl im Raum. Er schien ungemein aufgebracht und wir debattierten ziemlich heftig wegen der von mir vorgebrachten Wünsche. Schließlich meinte ich an unsere Leute gewandt: »Ihr dürft uns begleiten, aber ihr müsst die Waffen hier lassen du dein Messer, Selim, und Sie die Schere, Captain.«

 »Aber Maam, wie sollen wir Sie ohne Waffen verteidigen?«, erregte Moroney sich. »Ich habe Ramses versprochen «

 »Vergessen Sies. Tun Sie, was ich sage.«

 Daoud hüstelte leise. »Sitt Hakim«, begann er, unterdessen legte er seine Hand auf seine Robe.

 »Nein«, sagte ich hastig. »Nein, Daoud. Befolge meine Anweisungen.«

 »Aha.« Er nickte. »Ja.«

 Der zarte Hinweis, dass Daoud eine Waffe unter seinem Gewand verbarg, tröstete Selim etwas, gleichwohl trennte er sich erkennbar ungern von seinem Messer. Bakamanis Aufforderung zur Eile ignorierend, sammelte ich meine Truppen zwecks Begutachtung und war angenehm überrascht. Moroney, auf meine Bitte hin frisch rasiert, trug einen Tweedanzug von Ramses, der ihm fraglos etwas zu lang und zu weit war.

 Selim und Daoud präsentierten sich in blütenfrischen Galabijen mit Festtagsturban. Ersterer hatte sich mit diversen Pektoralen und Armreifen geschmückt, an denen er inzwischen Gefallen fand. Ich stupste Nefret verstohlen an. »Halt dich tapfer«, raunte ich ihr zu. »Und rück die Perücke gerade.«

 Als wir aufbrachen, war es dämmrig im Raum. Vermutlich versank die Sonne soeben langsam am Horizont. Die nächsten ein bis zwei Stunden würden unser Schicksal bestimmen.

 Geschätzte Leser, seien Sie versichert, ich hatte einkalkuliert, dass Zekare uns als Geiseln nehmen könnte, falls Tareks siegreiche Truppen den Palast stürmten. In letzter Konsequenz rechnete ich zwar nicht damit, hatte allerdings auch keineswegs die Absicht, mich dem Tyrannen auf Gedeih und Verderb auszuliefern. Dummerweise hinkte meine Logik, zumal ich die weitere Entwicklung nicht unbedingt ahnte.

 Als man uns in den Audienzsaal geleitete, erwartete uns dort nicht Zekare am Fenster der Erscheinung.

 Adlige, Priester, Soldaten und die königlichen Wachen drängten sich im Raum. Der Hofstaat wich zurück, gab uns den Weg zum Thron frei. Darauf saß, im königlichen Ornat und mit Krone, Merasen.

 »Wo ist Euer Vater?«, fragte ich.

 »Mein Vater ist tot. Und wo ist der Vater der Flüche?«

 Konnte diesen infamen Selbstdarsteller denn nichts erschüttern?, überlegte ich im Stillen. Diese Nachricht, die mich fast umwarf, berührte ihn nicht die Spur.

 »Ich weiß nicht«, stammelte ich. »Was soll das heißen, tot? Wie? Wann?«

 »Ermordet«, erwiderte Merasen kalt. »Von meinen Brüdern. Sie wurden inzwischen auch getötet, auf mein Geheiß, für diese Schandtat. Ich bin König der Heiligen Stadt. Und Ihr werdet mich bei Mondaufgang dazu ernennen, meine Dame, Ihr und sie, die jetzt Hohepriesterin der Isis ist.«

 Auf sein Zeichen hin trat ein Priester mit der weißen, golddurchwirkten Robe der Hohepriesterin vor.

 »Zieht sie an, Nefret«, sagte Merasen milde.

 Sie schüttelte den Kopf. »Nein, niemals wieder.«

 »Es ist das letzte Mal«, meinte Merasen sanft. »Morgen nehmt Ihr eine andere Stellung ein. Dann bekommt Ihr prachtvollere Gewänder.«

 Rasender Zorn überlagerte meine kurzzeitige Benommenheit. Ramses hatte letztlich Recht behalten. Der junge Schurke wollte den Thron und Nefret. Die Liebe spielte dabei eine untergeordnete Rolle derartige Empfindungen waren ihm vermutlich ohnehin fremd. Stattdessen war sie das Symbol seines Sieges über uns und über seine Gegner.

 Ich weiß nicht, ob Nefret die Tragweite seiner Worte überhaupt realisierte. Die Vorstellung, das Ornat der Hohepriesterin zu tragen, schien beängstigend für sie und sie wandte mir ihr schreckensbleiches Gesicht zu.

 »Es wird alles gut, Nefret«, beschwichtigte ich. »Zieh die vermaledeiten Schleier über den Kopf und fertig. Komm, ich helf dir. Soso, Merasen, dann habt Ihr beschlossen, dass Ihr die anderen Einzigartigen nicht dazu braucht, hmm?«

 Merasens ungemein charmantes Lächeln wurde breiter. »Ich war bei Euch in England, Mylady. Ich habe gesehen, wie Ihr dort lebt. Ihr seid in jenem Königreich keine Adligen oder gar Herrscher. Ihr seid sterblich und auch Ihr könnt den Tod finden. So wie mein Vater.«

 Dicht hinter mir vernahm ich einen gedämpften Kraftausdruck von Selim. Merasen fuhr bester Laune fort: »Ich weiß, dass Ihr nicht über göttliche Kräfte verfügt, aber das Volk ist dumm. Es wird mir gehorchen, wenn Ihr es so befehlt.«

 »Der Vater der Flüche besitzt mehr Autorität als ich.«

 »Dann wird er tun, was ich sage, da Ihr in meiner Gewalt seid. Sofern er noch lebt«, versetzte Merasen übermütig. »Meint Ihr, ich hätte nicht gewusst, dass er zu Tarek wollte? Er wird an vorderster Front kämpfen und ich habe demjenigen, der den Vater der Flüche meuchelt, viel Gold geboten. Bloß schade, dass Euer Sohn ebenfalls sterben wird. Es wäre mir nämlich ein Triumph gewesen, ihn mit meinen eigenen Händen zu töten.«

 Hinter mir zischelte Selim: »Das könnte dir so passen.«

 Ich nahm die Perücke von Nefrets Kopf und drapierte die Schleier um sie, ihr Gesicht ließ ich unbedeckt. Während sie statuengleich verharrte und mich hantieren ließ, inspizierte ich verstohlen die Anwesenden, wozu sich bisher keine Gelegenheit ergeben hatte. Ich bemerkte weder Amenislo noch den Hohepriester der Isis. Befanden sich unter ihnen noch andere heimliche Anhänger von Tarek? Gut möglich; Ramses hatte mir in der Kürze der Zeit lediglich Amenislo genannt. Der hünenhafte Befehlshaber der Palastwachen erwiderte meinen Blick zwar unbeirrt, dennoch gab er sich nicht zu erkennen. Als ich mich zum Fenster der Erscheinung umwandte, erblickte ich unsere gestohlenen Waffen, die sechs von Merasen ausgesuchte Leibwächter im Anschlag hielten. Das war wahrlich keine positive Entwicklung. Die jungen Kerle umklammerten die Flinten so krampfhaft, dass ich meine Zweifel hatte, ob sie fachmännisch damit umgehen könnten. Wenn sie in die Menge feuerten, richteten sie mit Sicherheit ein Blutbad an.

 Ich hob meinen Schirm, schwenkte ihn feierlich über dem Kopf und begann: »Arma virumque cano « Nachdem ich die ersten beiden Verse von Vergils Aenaeis rezitiert hatte, war mir die Aufmerksamkeit aller sicher, auch die der Waffenträger. Ich wechselte ins Meroitische und erklärte, dass ich soeben die Waffen (ich musste den englischen Begriff benutzen und mit dem Finger darauf zeigen) verzaubert hätte. Sie würden jetzt nach hinten losgehen und somit ihre jeweiligen Schützen töten.

 »Sie lügt!«, brüllte Merasen. Er schwang wenig aristokratisch die Fäuste. »Glaubt ihr nicht!«

 Einer der Männer trat vor und legte seine Flinte behutsam auf den Boden. Die anderen hielten ihre auf Armeslänge von sich und sahen einander betreten an.

 »Sehr einfallsreich«, schnaubte Merasen. »Aber nicht einfallsreich genug, Madam. Da, schaut selbst.«

 Die Vorhänge hinter dem Thron teilten sich und gaben den Blick auf zwei Wachen frei, die Sethos reinschleiften. Er trug den markanten Zinken und die angeklebten Riesenohren, von denen eines recht instabil wirkte.

 »Ich habe Euren Freund«, meinte Merasen. »Er stirbt als Erster, wenn Ihr meine Anweisungen nicht befolgt. Gebt mir Euer Wort, dass Ihr tun werdet, was ich sage.«

 Sethos warf mir einen zerknirschten Blick zu. »Du bist auch schon besser gewesen«, spottete ich.

 »Ich war auf der Suche nach Euch, dabei griffen sie mich auf.«

 Das war der Wink mit dem Zaunpfahl immerhin schuldeten wir ihm eine ganze Menge. Offenbar hatte er hastig versucht, die MacFerguson-Tarnung anzulegen, da er die Priesterrolle ohne Amases Hilfe nicht aufrecht halten konnte. Im Stillen fragte ich mich, was er dem betagten Hohepriester der Isis im Gegenzug versprochen hatte.

 »Ähm meine Damen?«, röchelte er, da ihm ein Wachposten einen Dolch an die Kehle hielt. »Ich glaube, der äh neue Monarch wartet auf Eure Antwort.«

 »Ach so, ja«, stammelte ich betreten. »Also, was sollen wir machen, Merasen?«

 Merasen erhob sich und steuerte auf uns zu. »Kommt mit.« Er umschloss Nefrets Handgelenk. Darauf versetzte ich ihm mit dem Schirm einen leichten Klaps auf den Arm.

 »Wir kommen auch so mit«, sagte ich. »Geht voraus.«

 Ich hatte die Prozedur so lange wie eben möglich hinausgezögert. Der Raum war dämmrig, lediglich erhellt von Fackeln und Kohlebecken. Wir waren kaum ein paar Schritte gegangen, als ein Mann hereinplatzte und vor Merasen auf die Knie fiel. Er trug den federgeschmückten Helm der königlichen Wachen und schnaubte wie ein gehetztes Pferd.

 »Sie kommen«, keuchte er. »Rette sich, wer kann. Der Kampf ist verloren!«

 »Hossa!«, brüllte ich und wedelte triumphierend mit dem Schirm.

 Merasens hochwohlgeborener Fuß trat dem Kundschafter empfindlich in die Kniekehlen. »Du lügst!«, kreischte er, seine Augen blitzten vor Zorn.

 Er war der Einzige im Saal, der diesen Irrglauben vertrat. Alles stürmte zum Fenster.

 Auf Merasens Befehl hin stand der Platz voller Zuschauer. Etliche Rekkit waren gekommen aber keine Spur von Tareks vorstoßender Armee.

 Sobald ich mich umdrehte, sah ich, wie sich der Saal blitzartig leerte. Einige Priester rafften ihre Roben bis zu den Knien, um schneller laufen zu können. Der junge Despot stand über dem Leichnam des Kuriers. Als Überbringer schlechter Nachrichten hatte den Unglückseligen das Los getroffen, von Merasen enthauptet zu werden. Ein gutes Drittel der Wachleute war ebenfalls auf wundersame Weise verschwunden, darunter auch die beiden, die Sethos hereingezerrt hatten. Durch die Weite des Raums traf dessen Blick auf meinen. Für Augenblicke schien er ernsthaft zu überlegen, ob er sein Heil in der Flucht suchen sollte. Schließlich sagte er laut und vernehmlich: »Verflucht, Amelia, pass auf!« Er duckte sich geistesgegenwärtig, da ein Speer über seinen Kopf surrte und an der Steinmauer abprallte.

 Nicht alle Wachen waren desertiert. Es würde ein letztes Gefecht geben und wir mittendrin. Mein Aufruf »Ergebt euch! Legt die Waffen nieder!« verklang ungehört. Selim hatte sich einen Speer organisiert müßig zu fragen, woher. Moroney hielt mich fest. »Gehen Sie hinter mir in Deckung, Mrs Emerson«, rief er.

 »Unsinn«, zischte ich. »Kümmern Sie sich lieber um Nefret und gehen Sie mir aus der Schusslinie.«

 Merasen stand reglos, sein blutiges Schwert in der Hand. Er rührte sich erst, als der Kommandeur der Palastwache ihn an der Schulter fasste. »Wir erwarten Eure Befehle, Hoheit«, sagte er. Dann sah er zu mir. »Keine Angst, Madam, es besteht nicht die geringste Gefahr für Leib und Leben. Aber ich habe einen Monarchen verraten und werde das kein zweites Mal tun.«

 »Aber er ist gar nicht König!«, kreischte ich. »Er hat seinen Vater und seine Brüder auf dem Gewissen. Wenn das nicht ausreicht « Der Befehlshaber sah mich verständnislos an, da ich englisch gesprochen hatte. Bevor ich übersetzen konnte, vernahm ich energische Schritte im Gang. Es war eindeutig Ramses, der sich zwischen zwei Wachen durchzwängte und völlig außer Atem stehen blieb. Seine schwarzen Haare waren windzerzaust und er trug lediglich einen zerrissenen Leinenrock. Gottlob schien er sich keine neuen Blessuren zugezogen zu haben.

 »Und dein Vater?« Meine Stimme überschlug sich fast.

 »Ist in Sicherheit. Ich bin vorausgelaufen.«

 Er nahm den Saal in Augenschein.

 »Waffen runter, alle«, befahl mein Sohn. »Tarek ist gnädig.«

 Unseligerweise reagierte Merasen nicht so einlenkend wie der Rest der Truppe. Er kniff die Augen zusammen. »Lebend kriegt ihr mich nicht!«, brüllte er und wich zurück. Er fuchtelte so wild mit dem Langdolch herum, dass alle beiseite sprangen.

 »Umso besser«, stieß Ramses zwischen zusammengebissenen Zähnen hervor.

 »Nein, Ramses, nicht!«, erregte ich mich. »Lass ihn laufen. Der kommt nicht weit.«

 »Wir können das genauso gut hier und jetzt regeln«, erwiderte Ramses kalt. »Leiht mir mal kurz jemand ein Schwert?«

 Der Kommandeur zog seine Waffe und reichte sie meinem Sohn. Der schwang das Kurzschwert mehrere Male, um ein Gefühl dafür zu bekommen. Er war ein erfahrener Fechter, aber hier handelte es sich um eine völlig andere Klinge, kürzer und wuchtiger als ein Florett.

 Ich hatte nicht die leiseste Ahnung, welche und ob in dieser Stadt überhaupt Regeln für den Zweikampf existierten. Merasen ging auf Ramses los, als dieser sein Schwert gesenkt hielt, und nur eine geschmeidige Körperdrehung bewahrte meinen Sohn vor Schlimmerem. Blitzschnell hob er die Waffe, um den nächsten Schlag abzufedern, und stieß zu. Merasen schlug die Klinge beiseite. Seine Miene angespannt, der Blick geschärft, schien Ramses sekundenlang nichts anderes tun zu können, als Merasens Hiebe zu parieren. Vermutlich brauchte er eine Weile, um sich mit der ungewohnten Waffe und dem Kampfstil vertraut zu machen, der wie eine Kombination aus Fecht- und Schwertduell wirkte. Nach einem Schnitt in den Handrücken und einem Treffer an der Hüfte gelang es Ramses, Merasen mit einer raschen Bewegungsabfolge zurückzudrängen, wobei er ihm empfindliche Verletzungen an Armen und Brustkorb zufügte. Selim grinste von einem Ohr zum anderen und die Zuschauer feuerten beide Kämpfer unverdrossen an, bis Ramses den Arm zurückriss und Merasen mit einem gezielten Hieb die Klinge aus der Hand schlug. Merasen stolperte über seine eigenen Füße und fiel auf den Rücken, Ramses Schwert an seiner Kehle.

 Merasen war noch bei Bewusstsein. Er hob eine zitternde Hand, zu erschöpft und verängstigt, um sich zu artikulieren.

 Ramses betrachtete ihn für einen langen Augenblick. Um seine Mundwinkel zuckte es spöttisch, als er schließlich die Waffe aus der Hand legte. An mich gewandt, sagte er: »Ich bringe es nicht fertig, Mutter. Hattest du Angst, ich würde es tun?«

 »Mein lieber Junge«, hob ich an und stieß dann einen gellenden Schrei aus. »Pass auf!«

 Unbewaffnet und völlig ahnungslos, wirbelte Ramses herum. Merasen kniete vor uns und justierte seinen Langdolch wie einen wurfbereiten Speer. Mir blieb nicht einmal Zeit für eine Reaktion; der Knall war so laut und so dicht an meinem Ohr, dass ich halb taub war. Die Kugel traf Merasen mitten in die Brust. Er ließ die Waffe fallen und sackte vornüber, worauf ich mich sehr langsam zu Daoud umdrehte.

 »Habe ich etwas falsch gemacht, Sitt?«, fragte er bestürzt. »Tut mir Leid, aber ich habe nicht auf deine Anweisungen gewartet.«

 14. Kapitel

 Der frenetische Jubel, der vom Platz heraufdrang, lockte uns alle ans Fenster. Auf der gesamten Länge der Prachtallee marschierten Soldatenheere auf. Ihre rotglühenden Fackeln warfen zuckende Schatten auf die glänzenden Speere und den prachtvollen Goldschmuck. An der Spitze der Prozession, die vor den schwelenden Kohlebecken am Tempeleingang zum Halten kam, entdeckte ich Emerson und Tarek. Den Kopf stolz erhoben, die hohe Gestalt majestätisch aufgerichtet, zog Tarek die Blicke sämtlicher Frauen auf sich; allerdings hatte ich nur Augen für seinen stattlichen Begleiter. Ich lehnte mich vor, wie eine Prinzessin in ihrem Turm, und streckte Emerson die Arme entgegen. Er hatte nach mir Ausschau gehalten, und sobald er mich sah, brüllte er so laut, dass ich es trotz der brandenden Geräuschkulisse vernahm.

 »Beug dich um Himmels willen nicht so weit vor, sonst fällst du mir noch aus dem Fenster!«

 Ich zog mich brav zurück, zumal ich die Lage unter Kontrolle wissen wollte, bevor er zu uns stieß. Nefret schien sich beruhigt zu haben; sie hatte sich die verhassten Schleier heruntergerissen und versuchte Ramses mit Engelszungen zu überreden, dass er seine Verletzungen von ihr verbinden ließ. Moroney unterhielt sich mit Daoud und Selim begutachtete ein Schwert, dass er sich »nur für den Ernstfall« von irgendjemandem angeeignet hatte. Dieser Fall würde nun nicht mehr eintreten.

 Die Widerstandsbewegung war zerschlagen. Das einzige Opfer einmal abgesehen von Merasen, dessen Leichnam bereits von zwei Soldaten abtransportiert worden war war Sethos. Jemand hatte ihn niedergeschlagen, vielleicht war er aber auch bei dem Versuch, einem Speer auszuweichen, gestürzt; ich hatte ihn hingestreckt am Boden gesehen, aber noch keine Zeit gefunden, mich um ihn zu kümmern. Als ich mich neben ihn kniete, ging sein Atem gleichmäßig, nur das fragliche Ohr war abgefallen.

 Ich schnappte mir einen von Nefrets Schleiern und wickelte ihm diesen um den Kopf, um verräterische Spuren zu vertuschen. Er reagierte nicht einmal, als ich ihm mit den Enden kurzerhand den Mund zuband.

 »Sei still und beweg dich nicht«, flüsterte ich. »Emerson kann jeden Augenblick hier sein.«

 Die Hände auf mein jagendes Herz gepresst, wartete ich, mein Blick klebte an der Tür. Die Sekunden schleppten sich dahin. Endlich hörte ich ihn, diese Schritte sind einfach unverkennbar. Er stapfte durch den Durchlass und lief direkt zu mir.

 »Alles unter Kontrolle?«, wollte er wissen.

 »Aber Emerson, kannst du nicht wenigstens sagen « Er konnte es nicht; das kann er nie jedenfalls nicht in der Öffentlichkeit. Doch der Glanz in seinen saphirblauen Augen sprach Bände, genau wie seine spontane Reaktion. Er fasste mich um die Taille, wirbelte mich durch die Luft und umarmte mich stürmisch. »Was für ein Triumph, hm, Peabody? Öh dir fehlt doch nichts, oder, mein Schatz? Ramses, mein Junge, was zum Teufel hast du wieder angestellt? Selim Daoud gute Arbeit, meine Freunde! Nefret «

 Sie lief zu ihm und er nahm sie beschützend in den Arm. »Alles in Ordnung mit dir?«, murmelte er. Tareks Auftauchen beendete unsere zärtliche Familienzusammenführung. Er umarmte uns der Reihe nach, auch Daoud, dem das nicht sonderlich behagte.

 »Gut, gut«, sagte Emerson. »Irgendwie stand es zwar zeitweilig auf Messers Schneide, aber Ende gut, alles gut, was?« Als ihm dämmerte, dass er zwei Aphorismen aneinandergereiht hatte, fuhr er hastig fort: »Wenn Ihr uns bitte entschuldigt, Tarek, wir möchten Wer zum Henker ist denn das?«

 »Mr MacFerguson hat tapfer mit uns gekämpft«, erklärte ich, was vielleicht ein bisschen übertrieben war. »Ich kümmere mich schon um ihn, Emerson. Überlass ihn ruhig mir.«

 »Hmpf«, knurrte mein Angetrauter. »Himmel noch, da sind ja auch unsere Flinten! Hab gar keine Schüsse gehört. Hatte Merasen etwa einen plötzlichen Gesinnungswandel?«

 Ich erklärte ihm meinen kleinen Trick. Emerson brüllte vor Lachen. »Peabody, du bist wirklich die aller «

 »Danke, mein Lieber. Ich finde, wir sollten uns zurückziehen und Tarek seinen monarchischen Pflichten überlassen, aber vorher sollen wir die Zeremonie durchführen?«

 Als Tarek sich am Fenster der Erscheinung zeigte, war der Jubel ohrenbetäubend so dachte ich zumindest, bis Emerson mit der Krone neben ihn trat und die rasende Begeisterung noch anschwoll. Mein Gemahl wollte eine Ansprache halten, vermochte die Menge aber nicht zu beruhigen. Nachdem wir alle gewinkt und uns verbeugt hatten, zogen wir uns zurück. Gute Güte, wir brauchten wahrlich eine kleine Verschnaufpause und ich für meinen Teil lechzte nach einem anständigen Whisky.

 »Was ist mit ihm?« Emerson deutete auf den reglosen Sethos.

 »Ich sorge dafür, dass er in eure Räumlichkeiten transportiert wird«, sagte Tarek. »Ist er nicht euer Freund? Hat er sich ernstlich verletzt?«

 Mit einiger Verwunderung stellte ich fest, dass Sethos sich tatsächlich das Bein gebrochen hatte.

 [image:]

 »Das wars dann wohl.« Nach einem betrübten Blick auf die leere Whiskyflasche reichte Emerson mir großzügig das letzte Glas. »Trink, mein Schatz, du hast ihn dir redlich verdient. Und jetzt erzähl mal, was seit unserem Aufbruch passiert ist.«

 Die Bediensteten waren zurückgekehrt. Keine Ahnung, wie viele von ihnen getreue Anhänger Tareks gewesen waren, es interessierte mich auch nicht sonderlich. Daouds Herzdame schien mir noch anhänglicher geworden. Aufmerksam verfolgte sie, wie er einer gebratenen Gans zu Leibe rückte, und dann sagte sie zum ersten Mal etwas, so zaghaft, dass nur Nefret und ich es mitbekamen.

 »Sie sagt, sie kennt keinen Mann, der so groß und stark ist und so viel essen kann«, übersetzte Nefret bereitwillig. Als Daoud aufblickte, fuhr sie ernsthaft fort: »Sie möchte wissen, ob er verheiratet ist.«

 Daoud verschluckte sich an einem Bissen Gänsekeule. Ich klopfte ihm hilfsbereit auf den Rücken.

 »Sag der Dame, dass er verheiratet ist und dass seine Frau ebenso groß und stark und sehr eifersüchtig ist.«

 Die Dame entfernte sich betreten und alles lachte außer Daoud.

 Wir plauderten, bis die Lampen heruntergebrannt waren, zumal alle Anwesenden Interessantes zu berichten hatten. Da ich eine bescheidene Frau bin, überließ ich es Moroney, meine Aktivitäten zu kolportieren. Ich muss sagen, er machte seine Sache sehr gut. Als er Ramses Kampf mit Merasen beschrieb, schüttelte Emerson fassungslos den Kopf.

 »Mein Junge, mein Junge, wie konntest du nur so waghalsig sein? Für die Zukunft wünsche ich mir, dass du dir an mir ein Beispiel nimmst.«

 »Haha!«, entfuhr es mir. »Wer musste denn unbedingt unbewaffnet auf die Leiter klettern und sich ohne Deckung dem Feind präsentieren?«

 »Da bestand überhaupt keine Gefahr«, sagte Emerson selbstbewusst. »Die war in dem Moment gebannt, als ich mit meiner Rede begann.«

 »Die war in dem Moment gebannt, als du dir den Pfeil aus der Brust zogst«, konterte Ramses. »Ist mir immer noch ein Rätsel, wie du das hinbekommen hast.«

 »Die Idee stammte von deiner Mutter«, klärte Emerson ihn auf. Er begann, sein unsäglich verdrecktes Hemd aufzuknöpfen. »Höllisch unbequem, aber in Anbetracht der Tatsache, dass ich mich vor einem größeren Publikum ähm exponieren «

 Er riss sich mehrere Streifen Heftpflaster herunter und entfernte den Deckel der Kameraschachtel, die, wie schon erwähnt, aus einem speziellen Material gefertigt war. Der Pfeil hatte die äußere Leder- und Holzschicht durchdrungen und eine Delle in dem Stahlkern hinterlassen.

 »Das hättest du mir auch sagen können«, meinte Ramses vorwurfsvoll. »Ich hab nicht schnell genug den Abzug betätigt. Ich dachte, du wärst «

 »Tut mir Leid, mein Junge.« Sein Vater rieb sich die Brust.

 Bevor wir uns zur Nachtruhe begaben, sah ich mir meinen Patienten noch einmal an. Ich hatte Sethos Bein vorher schon geschient und bandagiert. Er zerrte hektisch an dem voluminösen Schleier, mit dem ich ihm Kopf und Mund vermummt hatte. Also befreite ich ihn davon und band ihm ein kleineres Tuch über die angeklebte Nase, ein Auge und das Ohr ohne Tarnung.

 »Und jetzt lass die Finger davon«, wies ich ihn an. »Ich hab dein Ohr und bring es dir später, denn ich möchte nicht, dass Emerson dich so sieht. Wie fühlst du dich?«

 Er murmelte irgendetwas Unverständliches und wollte sich wegdrehen. Dann hob ich seinen Kopf an und flößte ihm meinen restlichen Whisky ein.

 »Es ist der letzte«, bemerkte ich. »Du hast ihn zwar nicht verdient, aber man muss auch gönnen können.«

 [image:]

 Während ich kletterte, eilte mein Schatten mir voraus, eine langgezogene, schemenhafte Karikatur meiner selbst. Als ich das Plateau erreichte, wartete dort bereits Abdullah.

 »Also, ich muss schon sagen, diesmal warst du mir überhaupt keine Hilfe«, beschwerte ich mich. »Du und deine rätselhaften Hinweise! Schätze, du meintest Daria mit deiner Warnung, ich solle keinem unschuldigen Unbeteiligten vertrauen, mmh? Da hast du dich aber gehörig getäuscht, sie hat nichts gemacht, was uns in irgendeiner Weise geschadet hätte.«

 »Noch nicht.« Abdullah strich sich über den langen Bart.

 »Was soll das heißen?«

 »Du weißt doch, Sitt, es gibt viele Möglichkeiten, jemandem zu schaden. Es muss ja auch nicht unbedingt passieren. Die Zukunft ist ungewiss.«

 »Mehr hast du dazu nicht zu sagen?«

 Gedankenvoll schüttelte er den Kopf. »Was hätte das auch für einen Sinn? Du schlägst sämtliche Warnungen in den Wind. Du forderst das Schicksal und jeden Gott heraus. Einer war diesmal bei dir, Sitt. Und jetzt kehre nach Luxor zurück, wo du hingehörst.«

 Er stapfte von dannen. Irgendwie hatte ich ihn beleidigt, obwohl ich mir dessen gar nicht bewusst geworden war. »Erscheinst du mir wieder, wenn ich in Luxor bin?«, rief ich ihm nach.

 Er blieb stehen, drehte sich jedoch nicht mehr um. »Du hast nicht gesagt, dass du dich freust, wenn du mich siehst.«

 »Oh Abdullah, aber das weißt du doch! Wir vermissen dich alle sehr. Du erscheinst mir doch wieder, um mich zu trösten oder um mir den einen oder anderen Rat zu geben, nicht wahr?«

 Er sah mich über die Schulter hinweg an, bemüht, ernst zu bleiben. »Ist Trost genug?«

 »Mit anderen Worten, das ist alles, was ich erwarten darf«, erwiderte ich lachend. »Ja, Abdullah. Es reicht völlig aus, wenn du mir Trost spendest.«

 [image:]

 Am nächsten Morgen schliefen wir alle länger. Ich wachte als Erste auf, und obwohl ich uns letztlich in Sicherheit wähnte, hatte ich das Bedürfnis, mich mit eigenen Augen vom Wohlbefinden meiner Lieben (und der Person, die ich beileibe nicht liebte) zu überzeugen. Ich schwang mich aus dem Bett, ohne Emerson aufzuwecken, und ging auf Zehenspitzen durch die Zimmer. Nefret schlummerte friedlich, Daoud und Selim schnarchten im Duett und Ramses war tatsächlich da, wo ich ihn vermutete. Sobald ich eingetreten war, wurde er wach und setzte sich auf.

 »Alles in Ordnung«, sagte ich rasch. »Schlaf weiter. Entschuldige, dass ich dich geweckt habe.«

 Ich konnte ihn weder zum Weiterschlafen überreden noch davon abbringen, mich zu begleiten, als ich bei Sethos hereinschaute. Nachdem ich sein Bein geschient hatte, hatte ich ihm eine Dosis Schlafpulver gegeben, so überraschte es mich kaum, dass er nicht reagierte, als ich seinen Puls fühlte und mich vergewisserte, dass sein Ohr bedeckt war.

 An den Türpfosten gelehnt, sagte Ramses leise: »Wenn du nicht willst, dass Vater es erfährt, schaffst du ihn besser von hier fort.«

 »Genau das hatte ich mir für heute Morgen vorgenommen. Wie hast du es denn herausgefunden?«

 »Logische Schlussfolgerung«, erwiderte mein Sohn. »Ich verstehe bloß eins nicht, Mutter, wieso bist du so tolerant gegenüber diesem äh Mann? Das ist die Chance, ihm ein für alle Mal das Handwerk zu legen.«

 »Vergiss nicht, er hat Nefret befreit. Und ich möchte offen gestanden nicht diejenige sein, die ihn der Justiz überstellt. Überleg mal, was er alles anstellen könnte während der langen Rückreise in die Zivilisation.«

 »Hmmmm«, murmelte Ramses. »Nun gut, es ist deine Entscheidung, die ich zu billigen habe.«

 Tarek war unser erster Besucher, der allerdings höflich wartete, bis wir gefrühstückt hatten und Gäste empfingen. Amenislo war bei ihm. Der geschätzte Leser kann sich gewiss unsere Erleichterung über ein Wiedersehen mit diesem Herrn vorstellen. Der Graf lächelte mit entschuldbarer Selbstgefälligkeit, als wir ihm unsere Bewunderung und unseren Dank aussprachen.

 »Ihr habt mich ganz schön an der Nase herumgeführt«, blökte Emerson, während er Amenislo fast die Hand zerquetschte. »Ausgezeichnete Arbeit, Hoheit. Wo wart Ihr letzte Nacht? Wir waren in Sorge um Euch.«

 »Ich hielt mich in den unterirdischen Gängen versteckt«, antwortete Amenislo.

 »Sehr vernünftig«, bekräftigte ich. »Und der arme alte Priester der Isis? Ist er wohlauf?«

 Tarek, der neben Nefret saß, unterbrach ihre leise geführte Unterhaltung für eine kurze Bemerkung: »Genau wie Amenislo hat er sich weise herausgehalten, bis mein Sieg bekannt gegeben wurde. Er hat nichts Verwerfliches getan.«

 Die nächsten Tage vergingen wie im Fluge, da ständig irgendwelche Feste uns zu Ehren stattfanden. Daoud weigerte sich schließlich, auch noch einen goldenen Kragen anzunehmen, und zog sich in sein Zimmer zurück, wohingegen Selim jeden dieser feierlichen Anlässe genoss.

 Wir hatten eingewilligt, noch einige weitere Wochen zu bleiben, und Emerson kostete die Zeit aus. Er stürzte sich auf sämtliche Tempel, Paläste und Gräber, photographierte und kopierte akribisch jeden Stein. Uns hielt er damit natürlich auch auf Trab, doch wir fanden noch genügend Muße für die kleinen Freuden des Lebens für Gespräche mit alten und neuen Freunden und Spaziergänge durch die prachtvollen Parkanlagen der Heiligen Stadt. Tarek und Nefret waren oft zusammen. Sie schien wieder ganz wie früher, hatte jedoch ab und an Albträume. Wenn sie im Schlaf aufschrie, lief ich zu ihr und beruhigte sie wie ein Kind, das völlig verstört aufwacht; und genau wie ein Kind schlief sie weiter und konnte sich am nächsten Morgen an nichts erinnern. Nach zwei derartigen Episoden entschied ich, dass es höchste Zeit sei, Abschied zu nehmen und die Heimreise anzutreten. Nefrets schlimme Erinnerungen würden bestimmt verblassen, sobald sie in die Zivilisation zurückkehrte, zudem wollte ich zurücksein, bevor mein Anwalt Mr Fletcher meinen »Abschiedsbrief« an Evelyn losschickte. Das hätte die arme Frau nur unnötig aufgeregt.

 Aus Manuskript H

 Ramses passierte das gewaltige Tor des Friedhofs, das von geschnitzten Statuen der Todesgöttinnen eingerahmt wurde, und begann, die Stufen hinaufzuklettern. Die heiligen Stätten waren ihnen nicht länger verschlossen; die Wachen salutierten und ließen ihn passieren. Er kam zum ersten Mal her, wusste aber um die Aussagen seiner Eltern, dass die Gräber hier neueren Ursprungs waren als die in die Felsen getriebenen Grabkammern. Das Grab von Willy Forth, Nefrets Vater, fand er auf Anhieb. Natürlich interessierte er sich für den Friedhof, obwohl er sich wunderte, wieso Tarek ihn ausgerechnet hierher bestellt hatte. Auf der klein zusammengefalteten Nachricht hatte gestanden: Privat. Streng vertraulich. Unwillkürlich grinste er. Das hatte Tarek bestimmt aus einem der englischen Romane aufgeschnappt, die er mit Begeisterung las. Sein Anliegen hatte er in der Notiz noch bekräftigt: Kommt allein. Zu keinem ein Sterbenswort.

 Normalerweise hätte ihn dergleichen misstrauisch gestimmt. Andererseits konnte er sich nicht vorstellen, dass MacFerguson/Sethos oder Moroney ihm eine Falle stellen wollten.

 Er schlenderte gemächlich weiter, genoss das leise Vogelgezwitscher in den Bäumen und die friedvolle Ruhe. Seine Gedanken waren weniger aufbauend. Eigentlich müsste er seinem Vater helfen, der fieberhaft daran arbeitete, so viele Monumente der Heiligen Stadt wie eben möglich in den wenigen ihnen verbleibenden Tagen zu archivieren. Und er sollte sich auf den Weg ins nördliche Tal machen, wo Daria noch in Tareks Villa lebte. Als er diesen gefragt hatte, wieso sie nicht mitgekommen sei, hatte der Monarch milde gelächelt und irgendetwas von den Eigenheiten der Frauen gemurmelt. Vielleicht erwartete sie ja von ihm, dass er sie holen kam.

 Ramses spielte mit dem Gedanken, verwarf diesen jedoch wieder. Er liebte das Mädchen. Er sollte tun, was er für richtig hielt und was ihn glücklich machte (obwohl ihm davor graute, sich seinen Eltern mitzuteilen). Also, warum zögerte er noch? Nefret war eine Illusion, ein Wunschtraum, der sich für ihn nie erfüllen ließe. Und sie benahm sich höchst eigenartig, als wäre sie eine gespaltene Persönlichkeit: Einmal war sie das aufgeweckte, fröhliche junge Mädchen und dann wieder eine reservierte Fremde mit schwermütig entrücktem Blick.

 Als er die oberste Stufe erreichte, trat ein schläfrig dreinblickender Priester aus dem kleinen Schrein und gab ihm weitere Anweisungen. Er folgte dem Pfad, den der Mann ihm beschrieben hatte, und während er weiterlief, überlagerte die Faszination des Wissenschaftlers seine quälenden Gedanken. Er fühlte sich um mehr als zweitausend Jahre zurückversetzt, als er die Gräber in ihrer schlichten Schönheit gewahrte. Wie in Meroe oder Napata. Rechterhand befanden sich die in die Felsen geschnittenen Grabmonumente mit den vorgelagerten Kapellen, jede mit einer Miniaturpyramide auf dem Dachfirst. Vor diesen Kapellen gaben zylindrische Stelen Auskunft über Namen und Titel der dort Bestatteten, in den meisten Fällen auch über die ihrer Frauen und Kinder. Die Farben der gemalten Reliefe waren noch immer von ungeahnter Leuchtkraft, die eingemeißelten Symbole gestochen scharf.

 Er hatte eine ziemliche Strecke zurückgelegt, bevor er zu dem Grab von Nefrets Vater kam. Tarek war nirgends zu sehen. Er wartete eine ganze Weile, las die kryptischen Inschriften auf Forths Stele und schlüpfte dann in die kleine Kapelle. Im Innern war es kühl und dämmrig. Das Erste, was er wahrnahm, waren die beiden lebensgroßen Statuen vor dem Grabmal. Dessen Fassade war aber nicht glatt und unbeschädigt. Stattdessen gähnte eine rechteckige Öffnung zwischen den Statuen. Irgendjemand war in das Grab eingedrungen.

 Die wenigen Sekunden, in denen er das realisierte, waren fatal für ihn. Hände packten ihn, ein Strick wurde ihm so fest um den Hals gezogen, dass es ihm die Luft abschnürte. Ihm wurde schwarz vor Augen, er hatte nicht mehr die Kraft, sich zu befreien. Er spürte, wie seine Knie den nackten Steinboden streiften. Man zerrte ihm die Arme auf den Rücken und fesselte seine Handgelenke. Danach wurde das Seil in seinem Genick wieder gelockert und er vernahm eine sanfte, hohe Stimme, die ihn anwies, jede Gegenwehr zu unterlassen, denn dann würde ihm nichts geschehen. Er glaubte, er hörte nicht richtig, als man ihn sogar um Verzeihung für die raue Behandlung bat. Immer noch kurzatmig versprach er, keinen Widerstand zu leisten, worauf man ihm aufhalf und ihn weiterschob, durch den aufklaffenden Eingang und eine kurze Steintreppe hinunter. Dort unten brannte eine kleine, trüb flackernde Lampe. Seine Häscher es waren vier ließen ihn behutsam zu Boden gleiten.

 Ein riesiger Granitsarkophag füllte fast die gesamte Grabkammer aus. Er war mit einem fadenscheinigen Leinentuch bedeckt, auf dem goldglitzernde Perlen lagen. Die Wände schmückten Begräbnisszenen und das Gericht der Maat, mit Göttern und Göttinnen, die den Toten im Jenseits begrüßten. An der Wand links von Ramses befand sich ein geschnitzter Durchlass mit einem kleinen Altar davor. Die Tür zeigte nach Westen; durch sie würde das Ka der Verstorbenen kommen, um sich an dem aufgebauten Festmahl zu laben. Die Opfergaben waren frisch: Früchte und Brot, ein Krug, in dem sich entweder Bier oder Wein befand, ein gebratener Fasan.

 Ramses grauste sich nicht vor Mumien, dafür hatte er schon zu viele gesehen; trotzdem schauderte es ihn unwillkürlich, als eine gebückte Gestalt hinter dem gewaltigen Steinsarg hervorkam, in dem Forths einbalsamierter Leichnam ruhte. Dann erkannte er die alte weise Frau und dass sie jemanden an der Hand hielt. Nefrets Haar schimmerte wie die goldenen Perlen auf dem Leichentuch. Sie sah nicht zu ihm, auch nicht, als er ihren Namen rief.

 Ramses rappelte sich auf und versuchte zu stehen. Eine Speerspitze verharrte empfindlich nah vor seiner Brust.

 »Du bist ein Narr«, murmelte die Alte. »Oder verliebt. Wie dem auch sei, ihr geschieht nichts, solange du vernünftig bist. Rühr dich nicht von der Stelle. Sprich leise, wenn du etwas zu sagen hast.«

 Sie führte Nefret auf die Seite des Sarkophags und drückte das Mädchen auf einen Stapel Kissen. Nefret wirkte ganz entspannt, sie atmete tief und gleichmäßig. Ramses blickte zu dem Mann mit dem Eisenspeer, dem absolut nicht wohl in seiner Haut zu sein schien. Keine angenehme Lage, in der sich der Bursche befand, zwischen der giftigen Alten und dem Zorn des Bruders der Dämonen. Er bezweifelte, dass der Speer zum Einsatz käme, trotzdem durfte er nichts riskieren. Er zwang sich zur Ruhe. »Was wollt ihr denn eigentlich?«, meinte er gedehnt.

 »Die Vergangenheit und die Zukunft. Ihre Erinnerungen an den großen Vater Forth. Ihre Prophezeiungen von dem, was kommen wird. In diesem Zustand steht der Schlafenden die Zeit offen. Es ist kein Strom, der in eine Richtung fließt, sondern ein See, in dem sie sich treiben lassen kann.«

 Trotz seiner Besorgnis um Nefret war Ramses fasziniert. Wie war diese ungebildete, einfache alte Frau auf eine Zeittheorie gestoßen, wie sie einige moderne Denker ebenfalls vertraten? Er wusste, was mit Nefret geschehen war. Sie befand sich in dem gleichen Trancezustand, in den Tarek ihn seinerzeit versetzt hatte eine in vielen Kulturen und Epochen praktizierte Technik, für die unterschiedliche Bezeichnungen kursierten. Er hatte nur eine vage Erinnerung an jenes bizarre Erlebnis, damals war er aufgewacht wie aus einem traumlosen Schlaf, ohne negative Begleiterscheinungen. War seine Miene damals genauso gelöst gewesen unbegreiflich gelassen, milde lächelnd? Er wusste, es wäre fatal, sie jetzt zu wecken. Nur ein Hypnotiseur konnte das tun.

 Die alte Frau rückte Nefret die Kissen zurecht, ihre knotigen Hände fürsorglich sanft. Sie hob Nefrets gesenkten Kopf an und Ramses überlief eine Gänsehaut, da das Mädchen starr in dieser Pose verharrte, wie eine hübsche Puppe mit blauen Glasaugen.

 Die Alte drehte sich um. »Sie ist bereit.«

 Obschon der gigantische Sarkophag den Blick auf die andere Seite des Raums versperrte, vermutete Ramses, dass es noch andere Kammern geben müsse, in denen Grabbeigaben und Opfergeschenke lagerten. In einer davon hatte die Alte gemeinsam mit Nefret gewartet, sowie eine dritte Person. Diese steuerte eben um die Rundung des Sarkophags.

 »Verzeiht«, hob er an.

 »Ich habe Euch vertraut, Tarek! Wie sie auch. Warum habt Ihr das getan?«

 »Es musste sein«, sagte Tarek sanft, aber bestimmt. »Vergebt mir, dass ich Euch getäuscht und unbotmäßig behandelt habe, aber Ihr hättet sie niemals herkommen lassen, wenn ich Euch eingeweiht hätte. Es ist zu ihrem eigenen und zu Eurem Besten, und auch für mich. Hört zu und Ihr werdet alles erfahren. Und dann werde ich mich, so Ihr es denn verlangt, jeder von Euch geforderten Strafe stellen.«

 Daran hatte Ramses keinen Zweifel. Tarek war noch immer ein unverbesserlicher Romantiker und der schwärmerische Ausdruck auf seinem Gesicht schien echt.

 »Weck die Schlafende nicht auf«, murmelte die Alte. »Der Zauber wirkt. Er darf jetzt nicht gebrochen werden.«

 »Verflucht«, zischte Ramses hilflos. Es war gespenstisch und grotesk Nefrets goldblonder Schopf lehnte an dem schweren Marmorsarg, in dem die Gebeine ihres Vaters lagen.

 Das Schlimmste sollte noch kommen. Die alte Frau fing an, in einem leisen Singsang zu murmeln. Und Nefret antwortete ihr. Ihr Gesicht veränderte sich, wurde rundlicher, weicher. Ihre Stimme war die eines Kindes, hoch und süß und hell. Tarek schien ihr angespannt zu lauschen. Nefret artikulierte sich in einer Mischung aus Englisch und Meroitisch, untermalt von leisem Gekicher. Ihr Gesicht verwandelte sich von Augenblick zu Augenblick: Sie lachte, wurde ernst, dann todtraurig, die kindlichen Züge wichen denen einer Heranwachsenden. Tränen schimmerten in ihren Augen, rollten ihr über die Wangen, dann lachte sie wieder, ein hohes kindliches Kieksen, ihr Gesicht noch feucht. Ramses verstand nicht alles, was sie sagte, doch wurde ihm zunehmend deutlich, dass sie auf etwas reagierte, nicht auf die Alte, sondern auf jemand anderen, eine Stimme, die nur sie vernahm. Sie drehte den Kopf, presste ihre Wange an den kalten Stein.

 »Aufhören«, japste Ramses. Er wand die Hände, krampfhaft bemüht, die Fesseln zu lockern. »Aufhören!«

 »Es ist gleich vorbei«, meinte die weise Frau unbeeindruckt. »Habt Ihr gehört, mein Prinz?«

 Tarek nickte dumpf. Die Alte nahm Nefrets Gesicht in ihre faltigen Hände, sah ihr tief in die Augen und murmelte irgendetwas. Innerhalb von Sekunden nahm Nefrets Miene einen völlig unbeteiligten Ausdruck an. Dann schloss sie die Augen, ihr Kopf sank entspannt in die Hände der Alten.

 »Sie schläft jetzt. Bringt sie in ihre Gemächer zurück, bevor sie aufwacht. Sie wird sich an nichts erinnern können.«

 Ramses hatte endlich seine Hände befreit und sprang auf. »Rührt sie nicht an, Tarek. Ich trage sie.«

 Tarek trat zurück und Ramses schloss das Mädchen behutsam in seine Arme. Sie schlief, ihr Atem ging flach und sie lächelte matt.

 »Habt Ihr verstanden, was sie gesagt hat?«, wollte Tarek wissen.

 »Nicht alles. Was zum Teufel sollte das Ganze? Wenn sie nach dem Aufwachen auch nur irgendwie anders ist als früher «

 »Dann liegt mein Leben in Eurer Hand.« Tarek folgte ihm über die schmale Treppe aus der Dunkelheit ans Tageslicht. »Ramses, mein Freund «

 »Nennt mich nicht so.« Er drückte Nefret an sich, verlagerte das Gewicht, so dass ihr Kopf an seiner Brust ruhte.

 »Ihr seid mein Freund, mein geschätzter Freund, selbst wenn ich nicht Eurer bin. Hört mir zu. Sie hat mit ihrem Vater gesprochen, seine fürsorglichen Worte erwidert, ihm strikten Gehorsam zugesagt. Er wusste, dass etliche um ihre Hand anhalten würden. Sie versprach ihm, ihre Jungfräulichkeit niemals zu verlieren.«

 Ramses blieb ruckartig stehen. »Das ist ja völlig abstrus.«

 »Aber es ist wahr. Wir drängen die Frauen nicht zu einer Heirat. Aber sie war anschmiegsam und zärtlich und sie sie mochte mich. Ich hätte sie für mich gewonnen, Ramses.«

 Nicht solange Forth es zu verhindern wusste, dachte der junge Emerson im Stillen. Auch wenn der Engländer die Bewohner der Heiligen Stadt ins Herz geschlossen hatte, hatte er die tiefsitzenden Vorurteile der englischen Oberschicht dennoch nicht überwunden. Völlig ausgeschlossen, dass seine Tochter einen »Eingeborenen« heiratete. Oder doch? Er wusste nicht, was in dem gemarterten Hirn dieses Mannes vorgegangen war.

 »Aber Ihr habt es gar nicht versucht«, wandte Ramses ein. »Ihr habt uns geholfen, sie nach England zurückzubringen.«

 »Ich habe die Anweisungen meines Lehrmeisters Forth befolgt«, erwiderte Tarek schlicht. »Ich war jung und glaubte, was er mir sagte dass sie nicht für mich bestimmt sei und dass es mich im höchsten Maße auszeichne, wenn ich sie aufgäbe.«

 »Dann hat er Euch also auch manipuliert«, murmelte Ramses. »Gehe ich recht in der Annahme, dass Ihr Euren Entschluss inzwischen bereut?«

 »Ich hätte sie niemals zurückgeholt. Weder gewaltsam noch unter einem Vorwand. Aber als sie, ganz ohne mein Zutun, zum Heiligen Berg zurückkehrte, hielt ich das für ein mögliches Zeichen. Das heute sollte Klärung bringen. Jetzt weiß ich, dass sie mich niemals lieben wird.«

 Inzwischen hatten sie die steile Treppe zur Straße bewältigt. »Noch eines muss ich Euch gestehen«, fuhr Tarek fort. »Vor zehn Jahren belegte ich Euch mit einem Bann. Die weise Frau brachte es mir bei. Ich wollte, dass Ihr irgendwann wieder herkommen solltet. Wisst Ihr, wessen Stimme Ihr gehört habt?«

 »Ja.« Ramses zögerte. Es war verrückt, ihre gesamte Unterhaltung war absolut irrwitzig. »Ihre. Nefrets Stimme.«

 »Das dachte ich mir.« Tarek seufzte. »Aber ich wollte Euch nicht mit ihrer Stimme verzaubern. Ihr vernahmt, was die Gottheit Euch hören machen wollte. Obwohl Ihr noch ein Kind wart, wusste die Gottheit, dass ihr füreinander bestimmt seid. Und jetzt seid Ihr ein Mann und es ist gekommen, wie die Gottheit es gewollt hat.«

 »Ich wünschte, Ihr würdet nicht so reden, Tarek«, sagte Ramses scharf. »Ich glaube nicht an Euren Gott oder an eine göttliche Bestimmung, und wenn das stimmt, was Ihr sagt, hab ich kaum eine Chance, Nefret für mich zu gewinnen.«

 »Forths Bann zu brechen, ist kein Leichtes«, räumte Tarek ein. »Er ist ein Zauber, geboren aus der tiefen Liebe eines Vaters, den nur die Zeit aufzuheben vermag. Gebt die Hoffnung nicht auf.«

 Was für ein hirnverbrannter Mist, dachte Ramses bei sich. Da höre ich mir die Ratschläge für Verliebte an, von dem meroitischen Herrscher eines versunkenen Königreiches, der an solchen Hokuspokus glaubt nicht zu fassen!

 »Danke«, sagte er säuerlich.

 »Ihr habt mir verziehen?« Tarek legte ihm eine Hand auf den Arm.

 »Schätze mal, ja.«

 »Legt sie hierher.« Tarek deutete auf eine Steinbank. »Hier ist sie auch eingeschlafen.«

 Nefret weiterhin in seinen Armen, setzte Ramses sich hin. Ganz allmählich wachte sie auf. Ihre Lider flatterten, sie öffnete die Augen und schaute ihn fragend an.

 »Was ist passiert?«, wollte sie wissen. »Ich hab hier gesessen bin ich etwa von der Bank gefallen?«

 Sie war wieder ganz die Alte, schroff und direkt. »Du öh hast dir empfindlich den Kopf gestoßen«, meinte Ramses. »Weißt du nicht mehr?«

 »Nein.« Sie rieb sich die Augen. »Es tut auch gar nicht weh Wo ist die weise Frau?«

 »Sie musste zurück in ihr Dorf«, antwortete Tarek. »Wie fühlst du dich, meine Schwester?«

 »Ausgezeichnet.« Sie blitzte Ramses aus strahlendblauen Tiefen an. »Danke, mein Junge. Du kannst mich jetzt loslassen.« Sie sprang von seinem Schoß und setzte sich neben ihn. »Ein herrlicher Tag. Wie geschaffen für einen kleinen Spaziergang.«

 [image:]

 Daria kehrte erst kurz vor ihrer Heimreise zurück in die Stadt. Ramses Vorschlag, sie zu holen, wurde abgelehnt, doch schickte man bei ihrem Eintreffen umgehend nach ihm. Er folgte dem Diener in eine hübsche kleine Suite, nicht weit von ihrem Haus entfernt. Dort thronte sie im Schneidersitz auf einem Berg Kissen und kämmte sich lasziv die dunkelschimmernde Haarfülle. Als er sie küssen wollte, drehte sie den Kopf weg.

 »Es tut mir Leid, dass ich dich nicht abgeholt habe«, entschuldigte sich Ramses in dem Glauben, dass das der Grund für ihre Verstimmung sei. »Du hast mir auch nichts gesagt. Bist du böse mit mir?«

 »Nein. Ich bin dir nicht böse.«

 »Wir reisen übermorgen ab. Bereitest du dich darauf vor?«

 Sie legte den Kamm weg, atmete tief ein und fixierte ihn durchdringend. »Ich komme nicht mit.«

 »Wie?« Er kam sich vor, als hätte ihm soeben jemand einen Schlag in den Magen versetzt. Er brauchte sie nur anzusehen und schon dachte er wieder an ihre gemeinsame Nacht und daran, wie sehr er sie begehrte. »Aber Daria Du musst mitkommen. Du begreifst es wohl nicht, Schatz. Ich möchte ich möchte dich heiraten.«

 »Ich wusste, dass du das beteuern würdest. Setz dich.« Er ließ sich neben ihr auf die Kissen sinken. Sie umschloss mit den Händen sein Gesicht. »Was du da sagst, ist Unsinn. Nein, schweig.« Ihre Finger streiften seine Lippen. »Du weißt, was ich war und was ich bin. Soll ich mit dir nach England zurückkehren und eine gute Hausfrau werden, die jedes Jahr nach Ägypten reist, um dort Archäologin zu spielen? Du bist ein netter Junge und ein ganz passabler Liebhaber, aber hier werde ich eine Königin. Kann man sich als Frau mehr wünschen? Tut mir Leid, dich verletzen zu müssen, aber Herzschmerz heilt schnell.«

 Sie tätschelte ihm die Wange, als wäre er ein kleines Kind. »Ich finde, wir sollten uns nicht wiedersehen. Mas salameh.«

 Ramses erhob sich benommen. Ihm fehlten die Worte. Sie hatte ihn regelrecht überfahren, ihm jedes Argument vorweggenommen, mehr noch, die liebenswürdige Herablassung, mit der sie ihn zu trösten versuchte, schmerzte ihn wie ein Peitschenhieb. Er war schon ein gutes Stück gegangen, als ihm einfiel, dass er ihr die Blumen nicht gegeben hatte. Er hielt den Strauß so fest umklammert, dass er die Stiele fast zerquetschte. Er drehte sich um und ging zurück, um sie ihr ins Gesicht oder vor die Füße zu werfen, sofern er für ein paar Sekunden vergessen könnte, dass er ein englischer Gentleman war.

 Er trug die bequeme Kleidung der Einheimischen und glitt mit seinen weichen Ledersandalen nahezu geräuschlos über den kühlen Steinboden. Sie hätte ihn ohnehin nicht kommen hören. Als er den Raum betrat, lag sie bäuchlings auf den Kissen, ihr Körper von heftigem Schluchzen geschüttelt.

 Ramses fiel auf die Knie und zog sie in seine Arme. An ihn geklammert hob sie ihr tränenfeuchtes Gesicht. Das Salz dieser Tränen machte ihre Küsse nur noch süßer, aber nach einer Weile schoben die kleinen Hände, die auf seiner Brust ruhten, ihn entschieden von sich.

 »Mir ist genauso schwer ums Herz wie dir«, wisperte sie. »Ich musste es tun, weil ich dich zu sehr liebe, um dich noch mehr zu verletzen. Und was ich sagte, stimmt, mein Geliebter. Eines Tages wirst du eine Frau finden, die besser zu dir passt, und ich werde lernen, Tarek zu lieben, denn er ist ein liebenswerter, guter Mensch, und ich will ihm die Söhne schenken, die er sich über alles wünscht. Bitte geh. Ich bitte dich inständig darum. Sag jetzt nichts und blicke nicht zurück.«

 [image:]

 Am Tag unserer Abreise stattete ich Sethos einen letzten Besuch ab. Ich hatte viel Zeit mitgebracht, da es einiges zu bereden gab. Er lag auf dem Bett, als ich das Zimmer betrat selbstverständlich hatte ich mein Kommen vorher angekündigt , und begrüßte mich gewohnt unorthodox. Soll heißen, er hielt mir eine Flasche hin. Quasi als Geschenk, denn er sagte: »Du warst so liebenswürdig, einem Kranken deinen letzten Schluck zu spendieren, da will ich mich wenigstens insoweit revanchieren, dass ich dir ausreichend Whisky für die Rückreise mitgebe.«

 »Ich nehme sie dir nur ungern weg«, erklärte ich. Trotzdem nahm ich die Flasche.

 Sethos lachte laut. »Du bist einfach unverbesserlich, Amelia! Dann sag wenigstens Danke.«

 »Danke. Du weißt, dass wir bald abreisen. Ich dachte, wir sollten uns vorher noch kurz unterhalten.«

 Mit einer gequälten Grimasse setzte Sethos sich auf. Ich schob ihm ein paar Kissen in den Rücken und er lehnte sich seufzend zurück. »Wenn du mir Emerson vom Hals hältst, erzähl ich dir alles Wissenswerte. Es ist eine faszinierende Geschichte«, setzte er mit dem gewohnt schiefen Grinsen hinzu. Er schien Schmerzen zu haben, deshalb öffnete ich den Whisky und bot ihm auch einen an. Sethos hatte eine Reihe nervtötender Eigenschaften, aber er war bestimmt kein Langweiler.

 »Vor acht Jahren war ich das erste Mal hier, nachdem ihr Willy Forths Thesen über eine Vergessene Zivilisation bestätigt hattet. Ihr wart verdammt diskret, trotzdem erhielt ich reichlich Informationen, um meine Suche zu beginnen, und der Erfolg gab mir Recht. Ich wusste um die Landkarte und hatte gewisse Vorstellungen, wo sie sein könnte. Emersons Kassette aufzubrechen war für meine Leute ein Klacks; sie machten eine Kopie von der Karte und legten sie zurück, ohne verdächtige Spuren zu hinterlassen.«

 Sein schmerzverkniffener Mund entspannte zu einem wehmütigen Lächeln. »Diese erste Reise war ein einzigartiges Erlebnis, selbst für einen verwöhnten Weltenbummler wie mich. Die Stadt in ihrem schwindenden Ruhm und Glanz zu sehen, ein schemenhaftes Abbild des einstigen, antiken Ägypten, die Tempel und Paläste « Er nahm einen Schluck Whisky und fuhr fort: »Euer Name war sozusagen meine Eintrittskarte. Er brachte mich in die erste Oase und dann weiter zu Tarek; nachdem ich euch detailliert und glaubhaft beschrieben hatte euer Aussehen, Verhaltenskodex, berufliche Aktivitäten und eure Zuneigung zu eurem teuersten Freund mir , stieg Tarek von seinem Thron und umarmte mich. Ihn interessierte vor allem, wie es Nefret ging.«

 »Aber das wusstest du doch gar nicht«, entfuhr es mir mit einer Mischung aus Faszination und Frustration.

 »Sei versichert, ich wusste eine ganze Menge. Mein Augenmerk war stets auf euch gerichtet, liebste Amelia. Trink noch einen Schluck und brüll hier nicht so rum. Weißt du, er liebt sie immer noch.«

 Wie nicht anders zu erwarten, streute er mal wieder provokante Mutmaßungen ein, in der Hoffnung, mich damit vom eigentlichen Thema abzulenken. »Wie oft warst du inzwischen hier?«

 »Dies ist meine vierte Reise. Wie schon angedeutet, unterhielten Tarek und ich hervorragende Geschäftsbeziehungen. Ich lieferte ihm bereitwillig, was er brauchte natürlich nichts, womit ich mir später Ärger eingehandelt hätte , und er zahlte mit diversen Beutestücken, die er besiegten Gegnern abgeknöpft hatte. Da mir klar ist, dass dich das jetzt brennend interessiert, will ich deine Neugier befriedigen. Ich verkaufte die Sachen mit beträchtlichem Gewinn an ausgewählte Kunden, auf deren Diskretion ich mich absolut verlassen kann. Sollten diese Stücke jemals auf dem freien Markt auftauchen, wäre das eine Sensation für die archäologische Fachwelt; aber dann lässt sich die Spur sowieso nicht mehr bis zu mir zurückverfolgen.«

 »Das muss aufhören, verstanden?«

 »Keine Frage. Ehrlich gesagt sollte dieser Besuch der letzte sein. Ich wollte noch vor eurer Ankunft wieder verschwinden, obwohl das zwangsläufig bedeutete, dass ich zu einer verflucht ungünstigen Jahreszeit hätte reisen müssen. Willst du nicht wissen, wie ich von euren Plänen erfuhr?«

 »Ich tippe darauf, dass du mir nachspioniert hast, womöglich noch als Dienstmädchen verkleidet«, schnaubte ich.

 »Nein, nein. Ich komme zwar viel rum, aber auch ich kann nicht überall sein. Wallis Budge erzählte mir davon und auch von dem mysteriösen Merasen. Das bindest du Emerson wohl besser nicht auf die Nase«, setzte er mit einem unverschämten Grinsen hinzu.

 »Grundgütiger«, murmelte ich. »Dann war MacFerguson «

 »Blitzgescheit wie immer, meine Teure. Ja, Hamish MacFerguson ist ein ausgewiesener Wissenschaftler wenn ich ehrlich sein soll, hat er allerdings nicht viel auf dem Kasten. Er war mir aber durchaus sehr nützlich. Bei verschiedenen Gelegenheiten schlüpfte ich in seine Identität. Er arbeitete im Museum, als Budge ganz beiläufig Emersons Besuch erwähnte, und informierte mich selbstverständlich umgehend.« Sethos räusperte sich. »Also wie gesagt, ich realisierte, dass sich meine lukrative Geschäftsbeziehung mit Tarek dem Ende zuneigte. Er hätte euch bestimmt von eurem großzügigen Freund berichtet und ihr hättet eine solche Bekanntschaft gewiss vehement abgestritten. Ich hatte keine Ahnung, dass man ihn abgesetzt hatte, deshalb konnte ich euch auch nicht mehr rechtzeitig warnen. Ganz nebenbei«, versetzte er mit einem schiefen Seitenblick zu mir, »ich habe nichts mit den tragischen Geschehnissen zu tun. Newbold fingierte den Unfall, damit ihr einen loyalen Mitstreiter weniger hattet. Merasen durchtrennte dem anderen Burschen die Kehle. Wieso ist mir schleierhaft; aber vermutlich war er ein abgrundtief brutaler Mensch. Nicht auszuschließen, dass Ali an jenem Abend Wind von seinen Fluchtplänen bekommen hatte.«

 »Woher weißt du überhaupt von den dramatischen Vorkommnissen?«, fragte ich argwöhnisch.

 Sethos grinste. »Immer auf dem Quivive, was, meine Liebe? Natürlich von meinen Informanten, die euch ab Schellal begleitet haben.«

 »Daria. Wie konntest du dieses Mädchen einem Scheusal wie Newbold anvertrauen? Pfui, schäm dich.«

 »Amelia! Amelia!« Sethos warf den Kopf zurück und wieherte los. »Du bist unverbesserlich. Sie war eine Kriminelle und eine Prostituierte eine sehr hübsche und kostspielige, das gebe ich zu. Was kümmert dich eine Frau wie sie?«

 »Das ist meine Sache.«

 »Schon gut.« Sethos wurde ernst. »Wenn es dich tröstet sie hatte nichts mit Newbold. Er ist nämlich impotent.«

 »Was?«, kreischte ich.

 »Ein Elefant hat ihn ähm es erwischt.« Sethos griente hämisch. »Das wird Ramses freuen. Newbold bindet das verständlicherweise niemandem auf die Nase. Stattdessen hält er irgendwelche Frauen aus, um sein Renommee als Weiberheld zu untermauern.«

 »Was wird jetzt aus ihr?«

 »Das liegt an ihr. Ich habe ihr ein eigenes Etablissement zugesagt, im Gegenzug für ihre Mitwirkung bei diesem kleinen Abenteuer. Mag sein, dass ihr etwas anderes vorschwebt.«

 »Darias Zukunftspläne interessieren mich weniger als ihre unrühmliche Vergangenheit. Was genau musste sie tun, um sich ihren Lohn zu verdienen?«

 »Ein Auge auf euch haben, was sonst? Meine vorrangige Sorge galt Newbold. Ich war ein paar Wochen vor euch in Kairo, wo ich erfuhr, dass er sich überall nach euren Plänen erkundigte. Von Merasen hatte er bereits durch irgendwelche Soldatengespräche erfahren. Wäre er euch gefolgt, hätte es unter Umständen gefährlich werden können; der Mann ist vom Gold besessen. Daria sollte ihn ein bisschen ablenken Männern den Kopf verdrehen, das kann sie und euch warnen, falls er zu einem direkten Angriff überginge. Die Sache mit dem Krokodil war nicht geplant, da handelte er spontan, wie es seine Art ist. Deshalb hätte sie es nicht verhindern können.

 Bleibt uns«, fuhr er fort, ehe ich reagieren konnte, »nur noch ein Diskussionsthema. Das Überleben des Heiligen Bergs. Ich gebe seine geographische Lage nicht preis wieso sollte ich auch? , aber bis wir alle wieder in die Zivilisation zurückgekehrt sind, werden es etliche Leute wissen. Hast du eine Vorstellung, wie man die alle zum Schweigen verpflichten kann?«

 »Nein, aber ich habe eine andere Idee.«

 »Keine schlechte, wie mir scheint.« Er grinste durchtrieben.

 »Du kannst doch gar nicht wissen «

 »Oh doch. Weißt du, ich war so frei, dein Gepäck zu inspizieren.« Sethos Mundwinkel zuckten verräterisch, anscheinend verkniff er sich das Lachen. »Es erfüllte mein patriotisches Herz mit Stolz, als ich den guten alten Union Jack entdeckte. Ist mir ein Rätsel, wie du die Flagge die ganze Zeit vor Emerson verstecken «

 »Emerson respektiert meine Privatsphäre«, versetzte ich ärgerlich.

 »Zudem hattest du sie in eine Damenunterhose gewickelt. Aber Amelia, nun reg dich doch nicht auf. Die Idee ist fabelhaft. Der Heilige Berg lässt sich nicht ewig totschweigen. Sobald die ersten Plünderer, Ägyptologen oder Schatzsucher einfallen, finden sie die britische Flagge vor, friedlich über dem Palast wehend, und einen englischen Diplomaten vor Ort.«

 »Ich bin wahrlich kein Imperialist aus Überzeugung, aber etwas Besseres ist mir nicht eingefallen«, räumte ich ein. »Englischer Diplomat? Du? Nur über meine Leiche!«

 »Gute Güte, nein. Ich reise in etwa einer Woche ab. Moroney ist unser Mann. Er hat einen Narren an der Heiligen Stadt gefressen und möchte hier bleiben. Zudem meint er, für seinen Fehler büßen zu müssen. Es ist die perfekte Lösung. Tarek wäre bestimmt Feuer und Flamme, immerhin verfügt Moroney über eine ganze Reihe von Talenten, die er hier sinnvoll einbringen kann.«

 »Wie weiß ich denn, ob du Wort hältst und nicht hierher zurückkehrst?«

 »Weil«, meinte Sethos gedehnt, »du Tarek einen vordatierten Brief aushändigen wirst. Darin gibst du ihm Anweisung, dass er ein paar unangenehme Dinge mit mir machen soll, wenn ich zum Zeitpunkt der Lektüre noch nicht weg bin.«

 »Glänzende Idee.« Ich trank meinen Whisky aus und ließ die Flasche in einer meiner vielen nützlichen Jackentaschen verschwinden. »Leb wohl«, sagte ich.

 Sethos prostete mir zu. »Bis bald, Amelia.«

 Aus Manuskript H

 Die Kamele erreichten den Scheitelpunkt der ersten großen Sanddüne. Ramses, der neben dem Reittier herging, auf dem seine Mutter und Nefret thronten, drehte sich um und blickte zurück.

 Die Befestigungsanlagen des Heiligen Berges waren noch deutlich zu erkennen. Er fragte sich, ob er diese Aussicht je wieder genießen oder jemals erfahren würde, was aus Tarek und Daria geworden war. Nach Einschätzung seiner Mutter hatte sich alles zum Guten gewendet. Daria und Tarek würden bestens miteinander auskommen; mit ihrer praktischen Intelligenz und der leicht abgeklärten Weltsicht wusste sie seinen Idealismus zu steuern, überdies war er ein Mann, den man einfach lieben musste. Was Liebe auch immer sein mochte. Er war sich nicht sicher, ob er das so genau wusste, nicht mehr jedenfalls. Er hatte Daria geliebt, obwohl er sich letztlich doch wie ein romantischer Spinner vorgekommen war, als er ihr die Ehe vorgeschlagen hatte.

 Die Kamele schritten in einer würdevollen Prozession an ihm vorbei und sein Vater gesellte sich zu ihm. Sie verharrten schweigend, gönnten sich einen letzten Blick auf die Heilige Stadt.

 »Wir gehen besser weiter«, sagte Emerson mit Grabesstimme. »Alles in Ordnung mit dir, mein Junge?«

 »Ja, Sir.«

 Gemeinsam liefen sie weiter, neben dem Kamel, auf dem die beiden Frauen ritten. Die Vorhänge der Sänfte waren geöffnet. Seine Mutter trieb sie wie üblich zur Eile an und Nefret strahlte ihn an.

 Vielleicht hatte sich wirklich alles zum Guten gewendet. »Herzen können nicht brechen « Wie zitierte seine Mutter noch so gern? »Sie schmerzen und stechen, der verlornen Liebe wegen « Aber bestimmt nicht für immer.

 Ende

 Danksagung

 Viele Details der von mir beschriebenen Wüstenreise entnahm ich dem großartigen Buch The Lost Oases. Der ägyptische Autor und Oxford-Absolvent Ahmed Mohammed Hassanein Bey, im Übrigen ein Spitzenathlet, war der Erste, der mit einer Kamelkarawane die libysche Wüste durchquerte eine dreitausend Kilometer lange Reise von Siwa bis Darfur. Er fand die »Vergessenen Oasen« Arkenet und Ouanet und fixierte erstmals deren geographische Lage. Obwohl seine ausgedehnte Expedition fünfzehn Jahre nach dem letzten Besuch der Emersons in ihrer geheimnisvollen Oase stattfand, waren die Bedingungen ziemlich identisch. Seine Leistungen gerieten teilweise in Vergessenheit, nicht zuletzt wegen späterer Forscher, die das fragliche Gebiet motorisiert erschlossen. Die Royal Geographical Society zeichnete ihn verdientermaßen mit ihrer »Explorers Medal« aus.

 Auch diesmal danke ich meinen geschätzten Rezensenten Dennis Forbes, Kristen Whitbread, Erica Schmid und natürlich Trish Lande Grader von William Morrow. Sie alle haben das Manuskript gelesen und mit ihren Anregungen und Korrekturen versehen. Ansonsten gilt: Alle verbleibenden Fehler sind die meinen.

 [image:]

 Anhang 2: Zeitleiste des Alten Ägypten

 	Ära

 	Zeitraum

 	Vorgeschichte:

 	vor 4000 v. Chr.

 	Prädynastische Zeit:

 	ca. 4000–3032 v. Chr.

 	Frühdynastische Zeit:

 	ca. 3032–2707 v. Chr.

 1. bis 2. Dynastie

 	Altes Reich:

 	ca. 2707–2216 v. Chr.

 3. bis 6. Dynastie

 	Erste Zwischenzeit:

 	ca. 2216–2137 v. Chr.

 7. bis 11. Dynastie

 	Mittleres Reich:

 	ca. 2137–1781 v. Chr.

 11. bis 12. Dynastie

 	Zweite Zwischenzeit:

 	ca. 1648–1550 v. Chr.

 13. bis 17. Dynastie

 	Neues Reich:

 	ca. 1550–1070 v. Chr.

 18. bis 20. Dynastie

 	Dritte Zwischenzeit:

 	ca. 1070–664 v. Chr.

 21. bis 25. Dynastie

 	Spätzeit:

 	ca. 664–332 v. Chr.

 26. bis 31. Dynastie

 	Griechisch-römische Zeit:

 	332 v. Chr. bis 395 n. Chr.

 Anhang 3: Das Tal der Könige und seine Gräber

 [image: img1.jpg]

 Im Tal der Könige sind insbesondere die Gräber der Herrscher des Neuen Reichs (ca. 1550 v. Chr. bis 1069 v. Chr., 18. bis 20. Dynastie) zu finden. Das Tal befindet sich in Theben-West, gegenüber von Karnak, am Rand der Wüste und ist gesäumt von hohen Bergen.

 Im Jahre 1898 wurde erstmals mit professionellen Ausgrabungen begonnen, bis heute sind über 60 Gräber entdeckt und erforscht worden.

 Etwas Abseits liegt das weniger bekannte Tal der Königinnen. In diesem Tal befinden sich über 90 Gräber, meist von nahen Angehörigen der Herrscher.

 [image:]

 1. Das Tal der Könige

 [image:]

 2. Das Tal der Königinnen

OEBPS/Images/koenige1.jpg

OEBPS/Images/cover.jpg
2
ELIZABETH
PETERS

Wiichter
des Himmels

Roman

OEBPS/Images/agyptenkarte.jpg
Sinai
Halbinsel

Nasser-See

Unter-
Nubien

ZweitorKatarakt

OEBPS/Images/autor.jpg

OEBPS/Images/trenner.gif

OEBPS/OEBPS/cover.jpg
2
ELIZABETH
PETERS

Wiichter
des Himmels

Roman

OEBPS/Images/koenige2.jpg

OEBPS/Images/tal.jpg

