
  [image: ]


  Elizabeth Peters


  Der Ring der Pharaonin


  The Hippopotamus Pool (1996)


  Das 8. 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


  Ein maskierter Unbekannter, der sich für den Wiedergeborenen einer altägyptischen Dynastie hält, erzählt Amelia Peabody von dem verschollenen Schatz der Tetischeri. Doch bevor der Mann, der auf Amelia und ihren Gatten einen leicht versponnenen Eindruck macht, weitere Details verraten kann, wird er ermordet. Mit ihrem Anhang, dieses Mal um ihr schönes Mündel Nefret und deren Kater Anubis bereichert, macht sich die unerschrockene Archäologin auf den Weg nach Theben, um den Grabschatz der ägyptischen Königin zu finden. Die waghalsige Familie muß sich nun bei ihrem Abenteuer nicht nur mit dunklen Gestalten in Form von Grabräubern und profitgierigen Antiquitätenhändlern herumschlagen, sondern auch ihr reizendes Mündel vor einer Gruppe von Reinkarnationsfanatikern schützen.


  Doch Amelia geht diese Probleme in gewohnt beliebter Manier mit Mut und Witz an.


  Danksagung


  Wegen dieses Buches habe ich fast alle meine Ägyptologenfreunde mit Fragen gelöchert und belästigt. Folgenden Personen bin ich zu besonderem Dank verpflichtet, da sie mir vergriffene Bücher und verschiedene Photographien zur Verfügung stellten und mir mit Rat und Tat zur Seite standen:


  Dennis Forbes, Herausgeber von KMT (der mich auch zum Titel dieses Buches angeregt hat); George B. Johnson, seinem fähigen Kollegen, der überdies ein ausgezeichneter Photograph ist; der Wilbour Library of Egyptology des Brooklyn Museums; Dr. Donald Ryan, der mir Tetischeris Grüße übermittelte; allen Mitarbeitern der epigraphischen Forschungsgesellschaft des Chicago House in Luxor, besonders dem Mudir, Peter Dorman, der mich gegen meinen erbitterten Widerstand auf die Spitze der Drah Abul Naga schleppte; Dr. Daniel Polz, der sich höflicherweise mit der Entdeckung von Tetischeris Grab geduldete, bis ich die Gelegenheit dazu bekam; dem Institut für Orientalistik, seiner Bibliothek und seinem Direktor, Dr. William Sumner; Dr. Peter Der Manuelian, der die Karte und den Plan des Grabes entwarf. Er ist meinen (oft verwirrenden) Anweisungen gefolgt, weshalb ich die Schuld für sämtliche Fehler und/oder Abweichungen auf mich nehme.


  Außerdem möchte ich Dr. Edna Russman danken, die mich auf die Möglichkeit hinwies, es könnte sich bei der Statue der Tetischeri um die Kopie eines alten Originals und nicht um eine unverfrorene Fälschung handeln. Sie räumte gnädig ein, daß Emerson vielleicht schon vor ihr auf diesen Gedanken gekommen ist.


  Die handelnden oder erwähnten Personen in diesem Roman


  Abd el Hamed  Antiquitätenhändler und Fälscher, wohnhaft in Gurneh.


  Abdullah ibn Hassan al Wahlhab  Reis (Vorarbeiter) von Emersons ägyptischer Mannschaft.


  Ali  ein Suffragi (Zimmerkellner) im Hotel Shepheard.


  Ali, Mohammed usw.  Abdullahs Söhne, die ebenfalls für die Emersons arbeiten.


  Ali Murad  Antiquitätenhändler und amerikanischer Konsulatsmitarbeiter in Luxor.


  Amherst, William  Cyrus Assistent, ein junger Ägyptologe, der mit dieser Geschichte eigentlich nur wenig zu tun hat.


  Bertha  eine geheimnisvolle Frau und alte Feindin der Emersons.


  Brugsch, Emile  Assistent von Maspero, dem Archäologen, der als erster das Versteck der Königsmumien in Deir el Bahri betrat.


  Budge, William  Verwalter der ägyptischen und assyrischen Antiquitäten im Britischen Museum; berüchtigt für seine zweifelhaften Methoden der Exponatsbeschaffung.


  Carter, Howard  frischernannter Antiquitäteninspektor für Oberägypten.


  Daoud  Abdullahs Neffe.


  David Todros  Abdullahs Enkel.


  Emerson, Amelia Peabody  viktorianische Lady, Archäologin und Expertin für Verbrechen.


  Emerson, Evelyn  Walters Frau, Enkelin des verstorbenen Grafen von Chalfont.


  Emerson, Radcliffe  Amelias Gatte, »der bedeutendste Ägyptologe der Vergangenheit, Gegenwart und Zukunft«, von den Ägyptern »Vater der Flüche« und von seiner Frau »Emerson« genannt.


  Emerson, Walter  Radcliffes Bruder, Fachmann für die Sprachen des alten Ägypten.


  Emerson, Walter, junior  Amelias und Radcliffes Sohn, bei seinen Freunden als Ramses, beim Rest der Welt als Afreet (Dämon) bekannt.


  Forth, Nefret  Adoptivtochter von Amelia und Emerson, Enkelin des verstorbenen Lord Blacktower.


  Layla  Abd el Hameds äußerst interessante Gattin.


  Mahmud  Steward auf der Dahabije (Hausboot) der Emersons.


  Marmaduke, Gertrude  Hauslehrerin der EmersonKinder.


  Maspero, Gaston  1899 das zweitemal zum Leiter der Antiquitätensammlung ernannt.


  Murch, Chauncey  ein amerikanischer Missionar und Antiquitätenhändler in Luxor.


  Newberry (Percy)  englischer Ägyptologe.


  OConnell, Kevin  Starreporter des Daily Yell.


  Petrie, William Flinders  Emersons größter Konkurrent um den Titel »Vater der wissenschaftlichen Archäologie«.


  Quibell, J. F.  frischernannter Antiquitäteninspektor für Unterägypten.


  Riccetti, Giovanni  früherer Drahtzieher des illegalen Antiquitätenhandels in Luxor; will diesen Posten unter allen Umständen zurückerobern.


  Sethos, alias »Meisterverbrecher«  früherer Drahtzieher des illegalen Antiquitätenhandels in ganz Ägypten; größter Feind von Amelia und Emerson (und Ramses).


  Shelmadine, Leopold Abdullah, alias Mr. Saleh  Reinkarnation des Hohepriesters Heriamon oder Mitglied einer Grabräuberbande? Vielleicht auch beides?


  Vandergelt, Cyrus  amerikanischer Millionär und begeisterter Hobbyarchäologe.


  Washington, Sir Edward  zweitgeborener Sohn mit einem Talent für archäologische Photographie und einem zweifelhaften Ruf bei den Damen.


  Willoughby, Dr.  englischer Arzt, wohnhaft in Luxor.


  Einleitung


  Für diejenigen Leser, die mit Mrs. Emersons Tagebüchern noch nicht vertraut sind, drucken wir mit Genehmigung des National Autobiographical Dictionary (45. Auflage) folgende Textpassage ab:


  Das genaue Datum meiner Geburt ist nicht von Bedeutung. Wirklich zu leben begann ich ohnehin erst im Jahr 1884, als ich bereits Ende Zwanzig war.(1) In jenem Jahr nämlich reiste ich mit einer Freundin, Evelyn Forbes, nach Ägypten, wo ich auf die drei Dinge stieß, die meinem Dasein einen Sinn und ein Ziel geben sollten: das Verbrechen, die Ägyptologie und Radcliffe Emerson!


  Emerson (damals am Anfang seiner bemerkenswerten Archäologenlaufbahn, die in diesem Lexikon an gesonderter Stelle behandelt wird) und sein Bruder Walter führten Ausgrabungen in Amarna, einem abgelegenen Ort in Mittelägypten, durch. Kurz nach meiner und Evelyns Ankunft wurden die Arbeiten durch eine Reihe außergewöhnlicher Vorkommnisse gestört, in denen eine scheinbar belebte Mumie eine Rolle spielte. Die Enttarnung des schurkischen Urhebers dieses Possenspiels hinderte uns nicht daran, die Ausgrabungssaison zu einem erfolgreichen Ende zu bringen.


  Kurz darauf heiratete ich Emerson, und auch Evelyn und Walter wurden ein Paar. Die Geburt unseres einzigen Kindes, Walter Peabody Emerson, allgemein Ramses genannt, führte zwangsläufig zu einer kurzen Unterbrechung unserer jährlichen Ägyptenreisen. Erst im Herbst 1889 führte uns die Bitte der Witwe von Lord Henry Baskerville, der bis zu seinem mysteriösen Tod in den Königsgräbern von Theben gearbeitet hatte, wieder dorthin (mit welcher Freude, kann sich der Leser sicherlich vorstellen). Natürlich gelang es uns, Lord Henrys Werk zu vollenden und das Rätsel um sein Dahinscheiden zu lösen.(2)


  In jenem Jahr hatten wir unseren Sohn bei Tante und Onkel in England zurückgelassen, da ihn sein zartes Alter (und gewisse persönliche Eigenschaften) sicherlich in Gefahr gebracht hätten  und mit ihm auch seine gesamte Umgebung. Allerdings hatte er schon von frühester Jugend an ein großes Talent für die Ägyptologie bewiesen, weshalb er uns (auf Beharren seines liebenden Vaters) im folgenden Jahr nach Ägypten begleitete. Eigentlich hatten wir beabsichtigt, Ausgrabungen im großen Pyramidenfeld von Dashr durchzuführen, doch auf Veranlassung des mißgünstigen Leiters der Antiquitätenverwaltung verbannte man uns ins nahegelegene Mazghunah  wahrscheinlich die langweiligste und bedeutungsloseste Ausgrabungsstätte in ganz Ägypten.(3) Glücklicherweise wurden wir durch unsere erste Begegnung mit dem geheimnisvollen Genie namens Sethos abgelenkt, den ich jedoch lieber den »Meisterverbrecher« nenne.


  Niemand weiß etwas Genaues über das Leben dieses erstaunlichen Mannes, der seine Laufbahn wahrscheinlich in den achtziger Jahren des letzten Jahrhunderts in der Gegend von Luxor begann. Bald hatte er seine sämtlichen Konkurrenten beseitigt und herrschte nun allein über den illegalen Handel mit Antiquitäten. Alle Kunstgegenstände, die ägyptische und europäische Räuber aus Gräbern und Tempeln entwendeten, gingen durch seine Hände. Überlegene Intelligenz, absolute Skrupellosigkeit und große schauspielerische Begabung trugen zu seinem Erfolg bei; nur seine engsten Mitarbeiter wußten, wer er in Wirklichkeit war.


  Uns gelang es, Sethos daran zu hindern, die Prinzessinnengräber in Dashr auszurauben und außerdem seinen Anschlägen auf unser Leben zu entrinnen. Allerdings konnte er entkommen, und im folgenden Jahr mußten wir feststellen, daß er uns wieder auf der Spur war. Gewisse private Entwicklungen (die zu schildern den Rahmen dieses Artikels sprengen würden) gaben uns jedoch Anlaß zu der Hoffnung, daß wir ihn für immer los waren.(4)


  Im Herbst 1897 machten wir uns auf den Weg in den Sudan, der nach einer langen Besatzungszeit durch die Derwische gerade von ägyptischen Truppen unter britischer Führung zurückerobert wurde. Wir hatten Ausgrabungen in den Ruinen der alten kuschitischen Hauptstadt Napata geplant. Doch eine Botschaft von Willy Forth, einem alten Freund Emersons, der seit über zehn Jahren als vermißt galt, führte uns hinaus in die endlose Wüste. Die Einzelheiten dieser abenteuerlichen Suche habe ich an anderer Stelle beschrieben(5); am Ende retteten wir Forths Tochter Nefret, die ihr ganzes bisheriges Leben in einer abgelegenen Oase verbracht hatte.


  Im Winter 1898/1899 besuchten Emerson und ich wieder Amarna. Ramses und Nefret (inzwischen unsere Adoptivtochter) hatten wir in England zurückgelassen, und ich freute mich, meine glücklichen Erinnerungen an die erste Begegnung mit meinem geliebten Ehemann wieder zum Leben erwecken zu können. Die überraschenden Ereignisse, die in jenem Jahr unsere Arbeiten störten, sind ausschließlich privater Natur und in einer offiziellen Biographie fehl am Platze(6); es muß genügen, wenn ich sage, daß wir damals zum drittenmal unserem großen und schrecklichen Feind, dem Meisterverbrecher, begegneten (außerdem noch einigen seiner Handlanger und einer geheimnisvollen Frau, die wir nur als Bertha kannten). Unser Abenteuer fand seinen Höhepunkt, als Sethos von der Kugel eines Mörders niedergestreckt wurde, den Emerson ihm auf den Hals gehetzt hatte  Bertha und die Handlanger verschwanden spurlos.


  Häufig hat man mich schon gefragt, warum ausgerechnet wir so oft mit Verbrechern der verschiedensten Spezies zusammentrafen und -treffen. Nach eingehender Überlegung bin ich zu der Ansicht gelangt, daß zwei Faktoren dafür ausschlaggebend sind: erstens die chaotischen Zustände in der damaligen Archäologie und zweitens die Wesensart meines Gatten. Emerson hat in seinem Kreuzzug, den er führte, um die historischen Schätze Ägyptens vor Schändung zu bewahren, schon von jeher  und anfangs meist ohne fremde Hilfe  gegen Grabräuber, unfähige Antiquitäteninspektoren und gewissenlose Kunstsammler gekämpft.


  Natürlich muß nicht eigens erwähnt werden, daß ich ihm bei seinem Streben nach Wissen und der Jagd nach Verbrechern immer zur Seite stand.


  *


  (1) Sic? Wohlgemerkt stimmt das nicht mit anderen Quellen überein. Allerdings vertreten die Herausgeber die Auffassung, daß es unhöflich ist, am Wort einer Dame zu zweifeln.


  (2) Der Fluch des Pharaonengrabs


  (3) Trotz des Einspruchs der Herausgeber, es handle sich hier um ein subjektives Vorurteil, weigert sich Mrs. Emerson, diese Aussage zurückzunehmen.


  (4) Mrs. Emersons Zurückhaltung ist an dieser Stelle nur schwer verständlich, da sie besagte Ereignisse im fünften Band ihrer Memoiren geschildert hat.


  (5) Verloren in der Wüstenstadt


  (6) Einzelheiten dieser privaten Ereignisse sind in Die Schlange, das Krokodil und der Tod nachzulesen.


  1. Kapitel


  
    DAS PROBLEM MIT UNBEKANNTEN FEINDEN IST, DASS MAN SIE SO SCHWER ERKENNT.

  


  Durch das offene Fenster des Ballsaals drang die milde ägyptische Nachtluft herein und kühlte die erhitzten Gesichter der Tanzenden. Seide und Satin schimmerten, Juwelen glitzerten, Goldtressen blitzten, süße Melodien erfüllten den Raum. Der Neujahrsball im Hotel Shepheard war stets das wichtigste Ereignis der Kairoer Saison.


  Und an jenem Abend sollte das Ende des letzten Dezembertages von noch größerer Bedeutung sein als gewöhnlich: In weniger als einer Stunde würden die Glocken den Beginn eines neuen Jahrhunderts verkünden  den 1. Januar 1900.


  Nachdem ich gerade einen schwungvollen Schottischen mit Captain Carter hinter mich gebracht hatte, suchte ich mir ein ruhiges Plätzchen hinter einer Topfpalme und gab mich den Gedanken hin, die wohl jeden grüblerisch veranlagten Menschen bei einem solchen Anlaß beschäftigen. Was würden die nächsten hundert Jahre einer Welt bringen, die immer noch unter den alten Geißeln der Menschheit, Armut, Unwissen, Krieg und der Unterdrückung des weiblichen Geschlechts, litt? Obwohl ich Optimistin und überdies mit einer ausgezeichneten Vorstellungsgabe gesegnet bin (und das im Übermaß, wie mein Mann behauptet), durfte ich nicht erwarten, daß sich alle diese Probleme in einem einzigen Jahrhundert lösen würden. Allerdings vertraute ich darauf, daß mein Geschlecht schließlich die Rechte bekommen würde, die ihm so lange verwehrt geblieben waren  und daß ich selbst diesen Freudentag noch würde erleben dürfen!


  Berufe für Frauen! Das Wahlrecht für Frauen! Weibliche Anwälte und Ärzte! Weibliche Richter und Politiker! Frauen an der Spitze aufgeklärter Nationen, in denen das weibliche Geschlecht den Schulterschluß geschafft hatte und meine Bestrebungen unterstützte!


  Meiner Ansicht nach hatte auch ich einen kleinen Beitrag zu den Veränderungen geleistet, die ich noch zu sehen hoffte. Eine Barriere hatte ich bereits niedergerissen: Als erste Frau führte ich archäologische Ausgrabungen in Ägypten durch und hatte bewiesen, daß ein »schwaches Weib« durchaus in der Lage war, dieselben Gefahren und Strapazen zu ertragen und denselben professionellen Ansprüchen zu genügen wie ein Mann. Allerdings zwangen mich Ehrlichkeit und auch zärtliche Gefühle zu dem Eingeständnis, daß ich ohne die rückhaltlose Unterstützung durch meinen Ehemann Radcliffe Emerson, dem bedeutendsten Ägyptologen der Vergangenheit, Gegenwart und Zukunft niemals soviel erreicht hätte.


  Obwohl es im Saal von Menschen wimmelte, zog er meinen Blick geradezu magnetisch an. Emerson ragt stets über seine Zeitgenossen hinaus. Sein hoher Wuchs, seine muskulöse Gestalt, seine markanten Züge, seine leuchtend blauen Augen, der dunkle Haarschopf über der Denkerstirn  ich könnte noch seitenlang fortfahren, Emersons körperliche und geistige Vorzüge zu beschreiben. Bescheiden danke ich dem Himmel dafür, daß er mich so reich gesegnet hat. Womit hatte ich die Liebe eines solchen Mannes verdient?


  Nun, im Grunde hatte ich eine ganze Menge dazu beigetragen. Doch ich muß zugeben, daß mein eigenes Äußeres nicht unbedingt einnehmend ist (obwohl Emerson gewisse Teile meiner Anatomie durchaus schätzt). Widerspenstiges schwarzes Haar, stahlgraue Augen, eine Haltung, die eher würdig als anmutig wirkt, geringe Körpergröße  damit kann eine Frau eigentlich kein Herz gewinnen. Trotzdem war es mir gelungen, das von Radcliffe Emerson zu erobern, und nicht nur einmal, sondern sogar zweimal; während all der erstaunlichen Abenteuer, die unsere Arbeiten störten, hatte ich an seiner Seite gestanden und neben ihm gekämpft. Ich hatte ihn vor Gefahren gerettet, ihn gepflegt, wenn er krank oder verletzt war, ihm einen Sohn geschenkt 


   und diesen Sohn bis zu seinem augenblicklichen Alter von zwölfeinhalb Jahren großgezogen. Trotz meiner Bekanntschaft mit tollwütigen Hunden, Meisterverbrechern und Mördern beiderlei Geschlechts halte ich Ramses Erziehung für meine herausragendste Leistung. Wenn ich an alles denke, was Ramses angestellt hat, und mir überlege, wie oft andere Menschen ihm (häufig berechtigterweise) etwas antun wollten, wird mir noch immer ganz übel.


  Im Augenblick stand Emerson da und unterhielt sich mit Ramses und dessen Adoptivschwester Nefret. Mit seinem rotblonden Haar und der hellen Haut unterschied sich das Mädchen völlig von meinem Sohn, der eher aussah wie ein Araber. Allerdings stellte ich jetzt überrascht fest, daß er inzwischen so groß war wie sie. Ich hatte gar nicht bemerkt, wie sehr er im letzten Sommer gewachsen war.


  Ramses redete. Das tut er meistens. Ich fragte mich, was er wohl gesagt haben mochte, da Emerson finster die Stirn runzelte. Hoffentlich hielt er seinem Vater keinen ägyptologischen Vortrag. Obgleich Ramses in vielen Bereichen nur ein höchst durchschnittliches Talent an den Tag legt, ist er so etwas wie ein Sprachengenie und hat sich schon seit seiner frühen Kindheit mit dem ägyptischen Idiom befaßt. Emerson empfindet zwar einen väterlichen Stolz auf die Fähigkeiten seines Sohnes, kann es aber nicht ausstehen, wenn Ramses ihm sein Wissen unter die Nase reibt.


  Ich wollte schon aufstehen und zu ihnen hinübergehen, als die Musik wieder einsetzte und Emerson  der nun noch finsterer dreinblickte  die jungen Leute wegschickte. Sobald Nefret sich umdrehte, wurde sie schon von einigen jungen Herren umringt. Doch Ramses nahm sie beim Arm und führte sie  oder besser: zerrte sie  auf die Tanzfläche. Die Herren trollten sich verlegen, alle bis auf einen, ein hochgewachsener, schlanker Bursche mit blondem Haar. Er verharrte reglos, zog die eine Augenbraue hoch und folgte Nefret mit einem kühlen, abschätzenden Blick.


  Obgleich Ramses Manieren einiges zu wünschen übrig ließen, war ich mit seinem Handeln voll und ganz einverstanden. Das hübsche Gesicht und die zierliche Figur des Mädchens zog Männer an wie eine Rose die Bienen, aber für einen Verehrer war sie noch viel zu jung  was vor allem für den blonden Gentleman galt. Ich hatte ihn zwar noch nicht kennengelernt, aber eine Menge von ihm gehört. Die ehrbaren Damen aus Kairos Europäerkreisen wußten über Sir Edward Washington so manches zu berichten. Er stammte aus einer angesehenen Familie in Northamptonshire, war jedoch der Zweitgeborene mit wenig Aussichten auf eine Erbschaft und hatte eine fatale Wirkung auf leichtgläubige junge Frauen (und auf ältere).


  Die verführerischen Klänge eines Walzers von Strauß schwebten durch den Raum, und ich blickte lächelnd zu Graf Stradivarius auf, der sich mir in der eindeutigen Absicht näherte, mich zum Tanzen aufzufordern. Er war ein kahlköpfiger, würdevoller Mann und nicht viel größer als ich  aber ich tanze nun einmal für mein Leben gern Walzer. Ich wollte schon die ausgestreckte Hand des Grafen ergreifen, als dieser plötzlich von einer anderen Gestalt verdeckt wurde, die mir nun ihrerseits den Arm bot.


  »Gibst du mir die Ehre, Peabody?« fragte Emerson.


  Es mußte Emerson sein, denn niemand sonst nennt mich so liebevoll beim Mädchennamen, doch einen Moment lang glaubte ich zu träumen  denn Emerson tanzt nicht. Schon oft hatte er mit der für ihn typischen Vehemenz geäußert, daß er das Tanzen für einen sinnlosen Zeitvertreib hielt.


  Er machte einen ziemlich merkwürdigen Eindruck. Unter seiner Sonnenbräune breitete sich eine geisterhafte Blässe aus. Die saphirblauen Augen waren glanzlos, und er hielt die Lippen eng zusammengepreßt. Das dichte, schwarze Haar war zerzaust, die breiten Schultern hatte er hochgezogen, als rechne er mit einem Schlag. Er wirkte  er wirkte verängstigt. Das war bei Emerson, der sich vor nichts und niemandem fürchtet, sehr ungewöhnlich!


  Wie hypnotisiert starrte ich ihm in die Augen und entdeckte, daß ein Funke in ihnen aufblitzte. Ich kannte diesen Funken: Er deutete auf einen Wutanfall hin, einen von Emersons berühmten Wutanfällen, die ihm bei seinen treu ergebenen ägyptischen Arbeitern den Namen »Vater der Flüche« eingebracht haben. Dann nahm sein Gesicht wieder eine dunklere Färbung an, und die Spalte in seinem markanten Kinn zitterte bedenklich.


  »Mach den Mund auf, Peabody!« zischte er. »Sitz nicht da wie ein Kaninchen vor der Schlange. Gibst du mir jetzt die Ehre, verdammt?«


  Obwohl es mir, wie ich glaube, nicht an Mut fehlt, kostete es mich große Überwindung einzuwilligen. Ich ging nämlich nicht davon aus, daß Emerson vom Walzertanzen auch nur den leisesten Schimmer hatte. Es hätte zu ihm gepaßt zu glauben, daß er eine Sache beherrschte, nur, weil er sich diese Überzeugung in den Kopf gesetzt hatte. Unterricht oder Übung benötigt er nicht. Allerdings ließ mich sein bleiches Gesicht jetzt vermuten, daß er mindestens ebenso große Angst hatte wie ich, und so siegte die Liebe über die Sorge um meine Zehen und meine zarten Abendschühchen. Ich legte meine Hand in seine schwielige Pranke.


  »Danke, mein Lieber.«


  »Oh«, sagte Emerson. »Du willst tatsächlich?«


  »Ja, mein Liebling.«


  Emerson holte tief Luft, warf sich in Positur und packte mich.


  Die ersten Momente waren ziemlich schmerzhaft, besonders für meine Füße und Rippen. Doch zu meinem Stolz kann ich sagen, daß mir kein Schrei über die Lippen kam und sich mein lächelnder Mund nicht eine Sekunde lang verzerrte.


  Nach einer Weile wurde Emersons ängstlicher Griff lockerer.


  »Hm«, brummte er. »Gar nicht so schlecht, was?«


  Zum erstenmal, seit wir auf der Tanzfläche waren, holte ich Luft und erkannte, daß meine Leiden belohnt worden waren. Wenn Emerson will, bewegt er sich so geschmeidig wie eine Katze; ermutigt davon, daß es mir anscheinend gefiel, bekam auch er allmählich Spaß an der Sache und tanzte endlich im Rhythmus der Musik. »Wirklich nicht schlecht«, wiederholte er. »Sie haben mir gesagt, es würde mir gefallen, wenn ich erst einmal den Dreh heraus hätte.«


  »Sie?«


  »Ramses und Nefret. Wie du weißt, haben sie im letzten Sommer Unterricht genommen; sie haben es mir beigebracht. Ich habe ihnen das Versprechen abgenommen, dir nichts zu verraten. Schließlich ist mir bekannt, welchen Spaß es dir macht. Und ich muß sagen, es ist ein größeres Vergnügen, als ich erwartet habe. Wahrscheinlich bist du es, die  Peabody? Weinst du? Verflixt, bin ich dir etwa auf die Zehen getreten?«


  »Nein, mein Liebling.« Ich verstieß aufs schändlichste gegen die guten Sitten, als ich mich an ihn schmiegte und meine Tränen an seiner Schulter trocknete. »Ich weine, weil ich so gerührt bin. Wenn ich mir vorstelle, welches Opfer du für mich «


  »Angesichts dessen, welche Opfer du für mich gebracht und welchen Gefahren du dich meinetwegen gestellt hast, ist es noch viel zuwenig, meine liebe Peabody.«


  Ich hörte seine Worte nur gedämpft, da seine Wange auf meinem Scheitel ruhte und er die Lippen an meine Schläfe preßte.


  Viel zu spät fiel mir ein, daß wir uns ja in der Öffentlichkeit befanden, und ich rückte ein wenig von ihm ab.


  »Die Leute schauen schon. Du hältst mich viel zu eng.«


  »Nein, das stimmt nicht«, widersprach Emerson. »Du hast recht«, sagte ich und sank in seine Arme, ohne mich um die Blicke der anderen Gäste zu scheren. Seit Emerson »den Dreh heraus« hatte, durfte kein anderer Mann mehr mit mir Walzer tanzen. Ich wies sämtliche Herren ab, nicht nur, weil ich wußte, es würde ihm gefallen, sondern auch, weil ich die Verschnaufpausen zwischen den Tänzen bitter nötig hatte. Emerson tanzte Walzer, wie er sich auch jeder anderen Beschäftigung widmete: mit vollem Körpereinsatz. Und da er mich so heftig herumwirbelte, daß ich mehrmals den Boden unter den Füßen verlor, brauchte ich Zeit, um wieder zu Atem zu kommen.


  In diesen Pausen hatte ich Gelegenheit, die übrigen Gäste zu beobachten. Das Studium der menschlichen Natur in all ihren Erscheinungsformen ist eine interessante Beschäftigung für einen klugen Menschen  und ein besseres Betätigungsfeld als das, welches sich mir heute bot, konnte es gar nicht geben.


  Die Mode in jenem Jahr gefiel mir sehr gut, denn man hatte sich endlich von der übertrieben betonten Silhouette gelöst, welche die weibliche Gestalt bislang verunziert hatte (und später wieder verunzieren sollte). Die Röcke fielen  ohne Krinolinen und Gesäßpolster  elegant von der Taille ab; die Mieder waren nicht zu tief ausgeschnitten. Bei den älteren Damen war Schwarz sehr beliebt, doch der Satin schimmerte üppig, und die Spitzen an Hals und Ellenbogen waren fein wie Spinnweben. Juwelen blitzten, Perlen funkelten bleich auf dunklem Stoff; die Hälse der Damen waren schwanenweiß. Welch ein Jammer, so dachte ich, daß die Männer sich von den Vorgaben der Konvention derart einschränken ließen. In den meisten Kulturen, angefangen beim alten Ägypten bis hin in die jüngere Vergangenheit, putzten sich die Männer so prächtig heraus wie die Frauen und hatten angeblich genau wie diese ihre Freude an Juwelen und spitzenbesetzten Kleidungsstücken.


  Die einzige Ausnahme in der männlichen Eintönigkeit machten die bunten Uniformen der ägyptischen Offiziere.


  Allerdings war keiner dieser Herren wirklich Ägypter, denn die Armee stand  wie alle anderen Bereiche des Staates  unter britischer Aufsicht, und die Posten wurden von Engländern und Europäern bekleidet. Die Uniformen unserer eigenen Streitkräfte waren um einiges schlichter. An jenem Abend waren einige Angehörige der Armee anwesend. Ich bildete mir ein, in den jungen, vom Lachen geröteten Gesichtern mit den heldenhaften Schnurrbärten einen Anflug von Niedergeschlagenheit zu bemerken. Bald würden sich die Soldaten auf den Weg nach Südafrika machen, wo ein Krieg tobte. Und manche würden nie zurückkehren.


  Mit einem Seufzer und einem gemurmelten Gebet (mehr hat eine schwache Frau in einer Welt, in der Männer das Schicksal der hilflosen Jugend bestimmen, nicht zu bieten) wandte ich mich erneut meinen Beobachtungen der menschlichen Natur zu. Alle, die nicht tanzten, standen am Rande des Ballsaals, beobachteten die komplizierten Schritte des Kotillon oder plauderten. Viele der Anwesenden waren mir persönlich bekannt; interessiert stellte ich fest, daß Mrs. Arbuthnot wieder ein paar Kilo zugenommen hatte. Mr. Arbuthnot hatte eine mir nicht bekannte junge Dame in eine Ecke gedrängt. Ich konnte zwar nicht sehen, was er tat, doch die Miene der jungen Damen wies darauf hin, daß er sich wie immer zu große Freiheiten herausnahm. Miss Marmaduke (von der später noch die Rede sein wird) hatte keinen Tänzer. Ein gefrorenes Lächeln auf dem Gesicht, kauerte sie auf der Kante ihres Stuhls und sah aus wie eine gerupfte Krähe. Neben ihr saß Mrs. Everly, die Frau des Innenministers, und zeigte ihr unhöflicherweise die kalte Schulter. Ihre Züge wirkten sehr belebt, als sie über Miss Marmadukes Kopf hinweg mit einer schwarz verhüllten Dame plauderte, woraus ich schloß, daß es sich bei dieser um eine wichtige Persönlichkeit handeln mußte. War sie seit kurzem verwitwet? Ansonsten gab es keinen Grund für solch strenge Trauerkleider.


  Falls das allerdings zutraf, hatte sie auf einem Ball nichts zu suchen. Vielleicht, so überlegte ich, war ihr Gatte schon vor längerer Zeit verstorben. Wahrscheinlich hatte sie  nach dem Beispiel einer gewissen königlichen Witwe  entschieden, die sichtbaren Zeichen ihres Verlust nie mehr abzulegen.


  Dieser Abend würde für die nächste Zeit mein letztes gesellschaftliches Ereignis bleiben. In einigen Tagen wollten wir die Annehmlichkeiten des besten Hotels in Kairo hinter uns lassen und nach 


  Nun, nur der Himmel und Emerson kannten unser Ziel. Er hatte die reizende Angewohnheit, mir stets erst im allerletzten Moment zu verraten, wo wir in diesem Jahr unsere Ausgrabungen vornehmen würden. Das war zwar zuweilen recht ärgerlich, erhöhte aber die Spannung, und ich unterhielt mich damit, im Geiste die verschiedenen Möglichkeiten durchzugehen. Dashr? Das Innere der krummen Pyramide hatten wir noch nicht bis ins letzte untersucht, und ich muß gestehen, daß Pyramiden meine Leidenschaft sind.


  Auch Amarna hätte mir sehr zugesagt, denn schließlich hatte dort meine Romanze mit Emerson ihren Anfang genommen. Die Gegend von Theben besaß ebenfalls ihren Reiz: die Königsgräber im Tal der Könige, der majestätische Tempel von Königin Hatschepsut 


  Nefret und Ramses rissen mich aus meinen Träumereien. Mit erhitzten, rosigen Wangen ließ sich das Mädchen auf den Stuhl neben mich fallen und funkelte ihren Pflegebruder böse an. Dieser stand, die Arme verschränkt, mit unbewegter Miene da. Seit diesem Jahr trug Ramses lange Hosen  das plötzliche Wachstum seiner unteren Gliedmaßen hatte diese Entscheidung vor allem aus ästhetischen Gründen notwendig gemacht.


  »Ramses sagt, ich darf nicht mit Sir Edward tanzen!« rief Nefret aus. »Tante Amelia, sag ihm «


  »Sir Edward«, fing Ramses an, wobei die Flügel seiner Hakennase zitterten, »ist kein Mensch, mit dem Nefret Umgang pflegen sollte. Mutter, sag ihr «


  »Ruhe, ihr beiden«, unterbrach ich sie streng. »Mit wem Nefret Umgang pflegt, entscheide immer noch ich.«


  »Hmpf«, knurrte Ramses.


  Nefret murmelte etwas, das ich nicht verstand. Wahrscheinlich handelte es sich um eines der nubischen Schimpfwörter, mit denen sie um sich warf, wenn sie erbost war. Die Wut und die große Hitze im Raum hätten wohl jede Frau puterrot und verschwitzt aussehen lassen, Nefret aber war wie immer wunderschön. Ihre kornblumenblauen Augen funkelten zornig, und die Schweißperlen auf ihrer Haut schimmerten, als würde sie von innen her erleuchtet.


  »Ramses«, sagte ich. »Bitte geh und fordere Miss Marmaduke zum Tanzen auf. Da sie eure Hauslehrerin werden wird, bist du ihr diese Höflichkeit schuldig.«


  »Aber Mama « Ramses Stimme kippte. In den meisten Fällen hatte er die bei jungen Burschen unvermeidlichen Schwankungen zwischen Sopran und Bariton gut im Griff; doch nun sorgten die aufgewühlten Gefühle dafür, daß er die Beherrschung verlor. Daß er mich wieder mit dem kindlichen »Mama« ansprach, obwohl er diese Anrede kürzlich abgelegt hatte, war ein weiterer Hinweis auf seine Verstörung.


  »Hörst du schlecht, Ramses?« rügte ich.


  Ramses Miene war wieder unbewegt wie gewöhnlich. »Wie du sicherlich weißt, Mutter, ist dies nicht der Fall. Natürlich werde ich deinem Befehl gehorchen, denn als solchen verstehe ich deine Bitte trotz der Worte, in die du sie gekleidet hast. Allerdings kann ich nicht umhin, das Wort Bitte in diesem Zusammenhang als bedeutungslos «


  »Ramses!« unterbrach ich ihn laut, denn ich wußte genau, was er im Schilde führte. Er war durchaus dazu in der Lage, den Satz so lange weiterzuführen, bis es zu spät war, die unglückliche Miss Marmaduke auf die Tanzfläche zu geleiten.


  »Ja, Mutter.« Ramses machte auf dem Absatz kehrt.


  Nefret, inzwischen wieder besserer Stimmung, lachte und drückte mir verschwörerisch die Hand. »Geschieht ihm recht für seine Unverschämtheit, Tante Amelia. Miss Marmaduke ist wirklich eine alte Jungfer!«


  Ich mußte zugeben, daß sie damit recht hatte. Miss Marmaduke behauptete zwar, unter dreißig zu sein, wirkte aber viel älter. Wegen ihres hohen Wuchses hatte sie sich eine krumme Haltung angewöhnt; Strähnchen ihres mausbraunen Haares ragten zwischen den Nadeln und Kämmen hervor, mit denen sie es zu bändigen versuchte. Allerdings war Nefrets Bemerkung unhöflich und nicht sehr nett gewesen, und ich fühlte mich verpflichtet, sie darauf hinzuweisen.


  »Diese Bemerkung war unhöflich und nicht sehr nett, Nefret. Die Arme kann nichts dafür, daß sie so unscheinbar aussieht. Wir hatten großes Glück, sie zu finden. Denn du und Ramses dürft in diesem Winter eure Schulbildung nicht vernachlässigen; wie ihr beide wißt, haben wir es vor unserer Abreise aus England nicht mehr geschafft, einen passenderen Lehrer zu finden.«


  Nefret zog ein Gesicht. »Ich wollte es in Ramses Gegenwart nicht sagen, weil er sich ohnehin schon für allwissend hält«, fuhr ich fort. »In diesem Fall aber bin ich gezwungen, ihm zuzustimmen. Sir Edward hat, was Frauen  besonders junge Frauen  angeht, einen schlechten Ruf. Und du bist erst fünfzehn und besonders empfänglich für derartige Aufmerksamkeiten.«


  »Du mußt schon entschuldigen, Tante Amelia.« Nun war sie wütend auf mich, und ihre Augen blitzten. »Ich glaube, ich weiß mehr über die Dinge, auf die du hier anspielst, als eine englische Fünfzehnjährige.«


  »Du bist eine englische Fünfzehnjährige«, entgegnete ich. »Aber in mancher Hinsicht benimmst du dich, als wärst du gerade zwei.« Ich hielt inne und dachte über meine eigenen Worte nach. »Wie interessant! Darauf war ich noch gar nicht gekommen; doch es stimmt: Die Sitten und Gebräuche des merkwürdigen Volkes, bei dem du deine ersten dreizehn Lebensjahre verbracht hast, unterscheiden sich so grundlegend von denen der modernen Welt, daß du noch einmal ganz von vorne anfangen muß test. Und einige Dinge, die du gelernt hattest  besonders über den  äh  Umgang mit Angehörigen des anderen Geschlechts , solltest du rasch wieder vergessen. Ich versuche doch nur, dich zu schützen.«


  Ein weicher Ausdruck huschte über ihr hübsches Gesicht, und sie nahm meine Hand. »Das weiß ich, Tante Amelia. Es tut mir leid, wenn ich grob gewesen bin. Ich war wütend auf Ramses, nicht auf dich. Er behandelt mich wie ein Kind und bewacht mich auf Schritt und Tritt. Ich lasse mich nicht von einem kleinen Jungen herumkommandieren!«


  »Natürlich ist er jünger als du«, antwortete ich, »aber er will nur dein Bestes. Und inzwischen kannst du auch nicht mehr auf ihn hinunterschauen.«


  Als ich beobachtete, wie Ramses Miss Marmaduke gehorsam zwischen den Tanzenden herumwirbelte, konnte ich ein Lächeln nicht unterdrücken. Sie versuchte, kleiner zu wirken, indem sie die Schultern krümmte und den Kopf senkte, so daß ihr hoher Dutt immer wieder sein Gesicht streifte.


  Ramses heldenhafte Bemühungen, ein Niesen zu unterdrücken, ließen meine Gefühle für ihn wieder freundlicher werden. Er hätte sich zwar nicht wie ein Gentleman benommen, wenn ich ihn nicht dazu gezwungen hätte, aber er stellte sich der Aufgabe und schlug sich trotz widriger Umstände sehr wacker. Miss Marmaduke hatte etwa soviel Rhythmus im Blut wie ein Kamel, und ihr langärmeliges, hochgeschlossenes schwarzes Kleid war für einen Ball denkbar ungeeignet.


  Die meisten meiner Ballkleider sind scharlachrot, weil das Emersons Lieblingsfarbe ist. An jenem Abend trug ich allerdings schlichtes Schwarz. Nefret erkannte, daß sich mein Gesichtsausdruck verändert hatte. »Du denkst an das Baby«, sagte sie leise.


  An jenem schrecklichen Vormittag im Juni hatte ich mich nach Walters Anruf auf die Suche nach Nefret gemacht. Erst einen Monat zuvor hatten wir ein Telephon installieren lassen und ich hätte nie gedacht, daß es so bald zum Übermittler einer solchen Hiobsbotschaft werden sollte.


  Rose, mein unersetzliches und weichherziges Hausmädchen, schluchzte in ihre Schürze, während unser Butler Gargery, dem selbst die Tränen in den Augen standen, sie zu trösten versuchte. Nefret war nicht im Haus. Nachdem ich die Ställe und die Gärten abgesucht hatte, fiel mir ein, wo sie stecken könnte.


  Wahrscheinlich finden es einige Menschen befremdlich, daß ein derartiges Monument auf dem Grundstück eines ruhigen englischen Landhauses steht. Andererseits sind falsche Ruinen und Pyramiden inzwischen recht in Mode gekommen, und so mancher Ägyptenreisende schmückt sein Heim mit mitgebrachten Stelen und Sarkophagen. Die kleine Ziegelpyramide in einer stillen Lichtung war allerdings kein modisches Dekorationsobjekt. Sie erhob sich über den sterblichen Überresten eines kuschitischen Prinzen, der beim vergeblichen, aber heldenhaften Versuch, Nefret zu ihrer Familie zurückzubringen, sein Leben gelassen hatte. Auf die Bitte seines Bruders hin, der diese Bemühungen zu einem triumphalen Abschluß gebracht hatte, hatten wir den jungen Mann feierlich nach den Sitten seines Volkes beerdigt. Eine kleine Kapelle, über deren Tür die Sonnenscheibe und die Namen und Titel des toten Knaben eingemeißelt waren, bildeten den Sockel des Monuments. Hin und wieder kam Nefret hierher, denn Tabirka war der Spielgefährte ihrer Kindheit gewesen. Auch ich verbrachte häufig eine stille Stunde bei der Pyramide, die idyllisch inmitten von Bäumen und Wildblumen stand.


  Nefret saß auf einer steinernen Bank neben der Kapelle und flocht eine Blumengirlande. Als sie mich kommen hörte, blickte sie auf. Der Schrecken war mir wohl anzusehen, denn sie stand sofort auf und bot mir einen Platz an.


  »Ich muß nach Chalfont Castle«, sagte ich, noch ganz durcheinander. »Ich habe versucht, Emerson und Ramses zu erreichen, aber sie waren weder im London House noch im Museum, und ich habe ihnen eine Nachricht hinterlassen. Ich darf keine Zeit verlieren; Evelyn braucht mich. Kommst du mit?«


  »Natürlich, wenn du willst.«


  »Vielleicht muntert es Evelyn ein wenig auf«, sagte ich. »Wie soll sie nur darüber hinwegkommen? Ich habe mit Walter gesprochen «


  Wahrscheinlich wäre ich benommen sitzengeblieben, weil ich es einfach nicht glauben konnte. Aber Nefret zog mich hoch und brachte mich zum Haus.


  »Ich helfe dir packen, Tante Amelia. Und selbstverständlich komme ich mit. Wie ist es geschehen?«


  »Das Ende kam ganz plötzlich, und sie mußte  Gott sei Dank  nicht leiden«, antwortete ich. »Als Evelyn sie gestern abend ins Bett brachte, fehlte ihr nichts. Und heute morgen hat das Kindermädchen sie gefunden «


  Ich glaube, ich brach wieder in Tränen aus. Nefret legte mir ihren schlanken Arm um die Taille. »Sei nicht traurig, Tante Amelia. Ich habe Tabirka gebeten, auf sie zu achten. Er ist sehr mutig und hat ein gutes Herz; er wird sie vor den Gefahren der Finsternis beschützen und sie sicher in die Arme des Gottes legen.«


  Damals hörte ich Nefrets kleiner Ansprache kaum zu und entnahm ihr nur den Trost, den sie mir vermitteln sollte. Als ich mich später wieder daran erinnerte, überkam mich ein merkwürdiges Gefühl. Hatte ich ihr vom Tod des Babys erzählt? Nein, und trotzdem hatte sie es gewußt  noch ehe ich überhaupt ein Wort gesagt hatte. Noch beängstigender war ihre Anspielung auf die alte (und natürlich heidnische) Religion, der sie doch angeblich abgeschworen hatte. Schlich sie sich deshalb zur Kapelle ihres toten Pflegebruders  um Gebete zu flüstern und den alten Göttern zu opfern, die sie heimlich verehrte?


  Evelyn und ihr Mann Walter, Emersons jüngerer Bruder und selbst ein angesehener Ägyptologe, waren unsere besten Freunde und nächsten Verwandten. Sie liebten ihre Kinder, und ich hatte damit gerechnet, daß Evelyn am Boden zerstört sein würde. Doch als Wilkins mit rotgeränderten Augen unsere Ankunft meldete, eilte sie uns entgegen und wirkte auf den ersten Blick weniger betrübt als er.


  »Wir hatten mehr Glück als die meisten Familien, liebe Freundin«, sagte sie mit einem gefrorenen Lächeln auf den Lippen. »Gott hat uns fünf gesunde Kinder gelassen. Wir müssen uns seinem Willen beugen.«


  Gegen eine derartige Zurschaustellung christlicher Stärke konnte man nur wenig einwenden, doch im Laufe des Sommers kam ich immer mehr zu dem Schluß, daß sie es übertrieb. Tränen und Gefühlsausbrüche wären mir lieber gewesen als dieses entsetzliche Lächeln.


  Sie weigerte sich, Trauer zu tragen, und wurde fast wütend, als ich es tat. Und als ich ihr nach einem besorgten Gespräch mit Emerson und Walter mitteilte, wir würden diesen Winter in England bleiben, anstatt wie sonst nach Ägypten zu fahren, fuhr sie mich an, und ich bekam zum erstenmal im Leben von ihr harte Worte zu hören. Ich solle und müsse nach Ägypten fahren. Traute ich ihr etwa nicht zu, ohne meine Hilfe zurechtzukommen? Sie brauche mich nicht. Sie brauche überhaupt niemanden.


  Damit meinte sie auch ihren eigenen Mann. Inzwischen schliefen Walter und sie in getrennten Zimmern. Mit mir sprach Walter nicht darüber  er war zu schamhaft und zu treu, um sich zu beklagen. Doch Emerson gegenüber war er weniger zurückhaltend (und für Emerson ist Zurückhaltung ohnehin ein Fremdwort).


  »Verdammt, Peabody, was zum Teufel hat sie vor? Sie wird Walter umbringen; er liebt sie von ganzem Herzen und würde nicht im Traum daran denken  äh  etwas mit einer anderen Frau anzufangen. Aber Männer haben nun mal ihre Bedürfnisse «


  »Ach, papperlapapp!« rief ich aus. »Verschone mich mit diesem bodenlosen Unsinn! Was diese Sache betrifft, so haben Frauen ebenfalls Bedürfnisse, was du von allen Menschen am besten wissen solltest  Emerson, laß mich sofort los. Ich lasse mich nicht von meinem Thema ablenken.«


  »Verdammt«, wiederholte Emerson. »Sie tut es, um ihn zu bestrafen. Wie Lysistrata. Peabody, wenn du es jemals wagen solltest, solche Spielchen mit mir zu treiben «


  »Evelyn treibt keine Spielchen. Wahrscheinlich weiß sie selbst nicht, warum sie sich so verhält. Ich weiß es natürlich: Sie ist wütend  wütend auf Gott. Und da sie sich an dem nicht rächen kann, bestraft sie dafür uns und vor allem sich selbst. Sie gibt sich die Schuld am Tod ihres Kindes.«


  »Laß mich mit diesem psychologischen Mumpitz in Ruhe!« brüllte Emerson. »Das ist doch absurd. Wie kann sie sich selbst die Schuld geben? Der Arzt sagt «


  »Die menschliche Seele richtet sich nicht nach dem Verstand«, philosophierte ich. »Ich weiß, wovon ich spreche. Selbst ich habe schon oft völlig grundlos Schuld empfunden, wenn Ramses wieder einmal in Todesgefahr schwebte  auch, wenn er sich das einzig und allein selbst zuzuschreiben hatte. Evelyn fühlt sich schuldig und hat gleichzeitig Angst. Sie will dem Schicksal keine Geiseln mehr ausliefern.«


  »Aha«, brummte Emerson und dachte darüber nach. »Aber Peabody, es gibt doch Methoden «


  »Ja, mein Liebling, ich weiß. Allerdings sind diese Methoden nicht immer erfolgreich, und außerdem wäre es im Augenblick unmöglich, dieses Thema gegenüber Evelyn zur Sprache zu bringen. Es geht um etwas völlig anderes: Momentan brauchen wir keine praktischen Lösungen, sondern etwas, womit wir sie aufrütteln können. Ich weiß nur nicht, wie.«


  Ich wandte mich ab. Als Emerson mich diesmal in die Arme nahm, sträubte ich mich nicht.


  »Dir fällt schon etwas ein, Peabody«, sagte er zärtlich. Aber der ersehnte Geistesblitz blieb aus, und seit diesem Gespräch waren vier Monate vergangen. Wir hatten unsere Abreise länger als gewöhnlich hinausgeschoben, da wir auf eine Besserung hofften  leider vergeblich. Außerdem mußten wir in jenem Jahr einige zusätzliche Vorkehrungen treffen. Ramses und Nefret sollten uns zum erstenmal begleiten, und ich war fest entschlossen, ihre Schulbildung deswegen nicht schleifen zu lassen. Entgegen meinen Erwartungen erwies es sich als ziemlich schwierig, einen Lehrer oder eine Lehrerin zu finden. Die meisten Bewerber, mit denen ich Gespräche führte, lehnten ab, als sie erfuhren, daß sie den Winter in einem Zelt oder einem ägyptischen Grab zubringen sollten. (Einige hielten durch, bis sie Ramses besser kennenlernten. )


  Daher empfand ich es als außergewöhnlichen Glücksfall, als sich kurz nach unserer Ankunft im Shepheards Miss Marmaduke bei uns vorstellte. Ihre Zeugnisse waren ausgezeichnet, ihre Referenzen stammten aus den besten Kreisen der Gesellschaft, und der Grund, warum sie auf Arbeitssuche war, ließ sie in meiner Achtung noch steigen: Sie sei mit einer Reisegruppe von Cooks nach Ägypten gekommen und habe sich in dieses Land verliebt. Da sie von gemeinsamen Bekannten gehört habe, daß wir in Kürze eintreffen würden und eine Lehrerin für die Kinder suchten, habe sie, in der Hoffnung, bei uns eine Stelle zu bekommen, ihre Abreise verschoben.


  Auch habe sie  wie sie schüchtern erklärte  den Wunsch, etwas über ägyptische Antiquitäten zu lernen. Das erfreute Emerson, der auf den ersten Blick nicht sehr von ihr begeistert gewesen war. Er hätte gern eine Ägyptologin angelernt, doch keine passende Kandidatin gefunden. Damals gab es kaum Studentinnen, denn die meisten Professoren hätten lieber einen Massenmörder in ihrem Seminar geduldet als eine Frau. Miss Marmaduke verfügte zudem über Büroerfahrung und war gern bereit, einen Teil der Sekretärinnenarbeiten zu übernehmen, die bei einer ordentlich geführten archäologischen Ausgrabung gemeinhin anfallen.


  (Daß Emerson anfangs nicht von ihr eingenommen gewesen war, stellte in meinen Augen einen Pluspunkt dar. Emerson ist ein sehr bescheidender Mensch und ahnt nicht, welche Wirkung er auf Frauen ausübt.)


  Als der nächste Walzer einsetzte und Emerson auf mich zukam, erhob ich mich und ging ihm entgegen. Ich war fest entschlossen, über den Freuden des Tanzes meine Sorgen zu vergessen. Doch statt mich auf die Tanzfläche zu führen, hakte er mich unter.


  »Kommst du mit, Peabody? Es tut mir leid, dich des tänzerischen Vergnügens berauben zu müssen. Aber ich bin sicher, daß du meinen Vorschlag bevorzugen würdest, wenn ich dich vor die Wahl stellte.«


  »Mein geliebter Emerson!« rief ich errötend aus. »Die Sache, auf die du anspielst, käme bei mir stets an erster Stelle, doch kann das nicht warten? Es würde sich nicht schicken, die Kinder unbeaufsichtigt zurückzulassen.«


  Emerson warf mir einen erstaunten Blick zu und brach dann in Gelächter aus. »Das werden wir ganz sicher verschieben müssen  hoffentlich jedoch nicht zu lang. Nun mach schon  wir haben nämlich eine Verabredung. Vielleicht ist es reine Zeitverschwendung, allerdings besteht eine geringe Wahrscheinlichkeit, daß der Bursche nützliche Informationen für uns hat. Bitte stell mir keine Fragen, wir sind schon spät dran. Und sorg dich nicht um Ramses und Nefret. Sie sind alt genug, um sich zu benehmen. Außerdem ist Miss Marmaduke da. Schließlich ist es ihre Aufgabe, auf die Kinder aufzupassen.«


  »Wer ist der Mensch, mit dem wir uns treffen?«


  »Das weiß ich nicht. Aber«, fügte Emerson hinzu, um meinem Einwand zuvorzukommen, »die Botschaft, die ich heute morgen von ihm bekam, enthielt einige interessante Hinweise. Da er weiß, wo ich in dieser Saison graben will, bietet er an «


  »Dann weiß er mehr als ich«, unterbrach ich ihn vorwurfsvoll. »Wann hast du denn die Entscheidung getroffen, Emerson? Und warum ist ein wildfremder Mensch besser über deine Pläne im Bilde als ich, deine Frau und Mitarbeiterin?«


  Emerson zog mich hinter sich her über den Treppenabsatz und die letzte Treppe hinauf. »Ich schwöre hoch und heilig, ich habe keine Ahnung, Peabody. Gerade das hat mich ja so neugierig gemacht. Der Brief war ziemlich merkwürdig; ganz offensichtlich handelte es sich bei dem Schreiber um einen intelligenten und gebildeten Mann, der allerdings sehr aufgeregt gewesen sein muß. Er verlangt äußerste Geheimhaltung und deutet an, er schwebe in großer Gefahr. Seine Behauptung, er kenne ein noch unberührtes Grab, ist zweifellos unsinnig «


  »Was?« Das Wort klang eher wie ein Quietscher, denn ich war außer Atem, weil Emerson mich so rasch die Stufen hinaufgezerrt hatte. »Wo?« wollte ich wissen. Emerson blieb stehen und musterte mich tadelnd.


  »Du brauchst nicht so zu schreien. In Theben natürlich. Genauer gesagt  aber das werden wir ja gleich herausfinden. Komm, Peabody, komm, sonst überlegt dieser mysteriöse Mensch es sich vielleicht noch anders.«


  Vor der Tür zu unserem Salon stand ein Mann. Er war nicht Emersons geheimnisvoller Besucher, sondern ein Angestellter des Hotels. Ich erkannte ihn als den Zimmerkellner von der Nachtschicht. Bei unserem Anblick nahm er Haltung an.


  »Emerson Effendi! Sehen Sie, ich habe getan, was Sie mir befohlen haben. Ich habe Ihre Tür bewacht. Dieser Mensch «


  »Welcher Mensch?« fragte Emerson und blickte den leeren Korridor entlang.


  Ehe Ali antworten konnte, erschien ein Mann hinter einer Biegung des Flurs. Er huschte lautlos dahin wie ein Gespenst, und er sah auch so aus, denn er war von oben bis unten in dunklen Stoff gehüllt und hatte einen breitkrempigen Hut tief in die Stirn gezogen. Einige Meter von uns entfernt blieb er, mit dem Rücken zum Licht, stehen, und ich war sicher, daß er diesen Platz absichtlich gewählt hatte: Sein Gesicht war im Schatten der Hutkrempe nicht zu erkennen.


  »Aha«, sagte Emerson aufgeräumt. »Sie sind also der Gentleman, der mich um ein Gespräch gebeten hat. Entschuldigen Sie, daß ich zu spät komme, aber das war nur Mrs. Emersons Schuld. Ich hoffe doch, Sie haben nichts dagegen, wenn sie dabei ist.«


  »Überhaupt nichts.« Die Antwort war kurz, die Stimme leise und heiser  offensichtlich verstellt.


  Emerson öffnete die Tür. »Nach dir, meine liebe Peabody. Sir, bitte folgen Sie mir.«


  Ich hatte eine Lampe brennen gelassen, da ich aufgrund einiger unangenehmer Erfahrungen weiß, wie unklug es ist, einen stockfinsteren Raum zu betreten. Ihr Licht reichte jedoch nur aus, um uns die Gewißheit zu geben, daß uns keine Mörder und Einbrecher auflauerten. Ich wollte schon den Schalter betätigen, als sich eine Hand auf meine legte. Überrascht stieß ich einen Schrei aus. »Was zum Teufel « rief Emerson.


  »Ich bedaure unendlich, Mrs. Emerson«, sagte der Fremde und ließ meine Hand los  gerade noch rechtzeitig, denn Emerson hatte ihn schon beim Kragen gepackt. »Ich wollte Sie nicht erschrecken. Indem ich Sie aufsuche, gehe ich ein großes Risiko ein; bitte gestatten Sie mir, meine Anonymität zu wahren, bis wir zu einer Einigung gekommen sind  falls das möglich ist.«


  »Verdammt!« rief Emerson. »Ich warne Sie, Mr. Saleh  Demnach kann ich davon ausgehen, daß Sie mir einen falschen Namen angegeben haben?«


  »Für den Augenblick wird er genügen.« Der Fremde hatte sich in eine schattige Ecke zurückgezogen und hob die Hände vors Gesicht. Betete er? Das glaubte ich nicht. Ich zitterte vor Spannung.


  Emerson stöhnte laut auf. »Ach, du meine Güte, wird das wieder eine dieser melodramatischen Geschichten? Wahrscheinlich ist eine Saison archäologischer Ausgrabungen ohne Störungen durch Verbrecher zuviel verlangt. Hätte ich das nur früher gewußt  Nun, verdammt, jetzt ist es schon zu spät. Selbst wenn ich meinen Instinkten folgen würde, die mir sagen, es wäre besser, Sie hinauszuwerfen, ehe Sie auch nur ein Wort von sich gegeben haben, würde Mrs. Emerson darauf bestehen, Sie anzuhören. Sie liebt Melodramen. Wenn Sie also Ihre Maske zu Ihrer Zufriedenheit zurechtgerückt haben, Mr. Unbekannt, setzen Sie sich, und dann heraus mit der Sprache. Ich bin ein geduldiger Mensch, doch meine Zeit ist knapp, und ich habe den starken Verdacht, daß dies hier «


  »Er kann nicht zu reden anfangen, ehe du nicht damit aufhörst, Emerson«, unterbrach ich ihn. »Nehmen Sie Platz, Mr.  äh  Saleh. Kann ich Ihnen etwas zu trinken anbieten? Tee, Kaffee, Brandy, Whiskey?«


  »Whiskey bitte.«


  Vor sich hinmurmelnd bedeutete mir Emerson, mich aufs Sofa zu setzen, und ging zur Anrichte. Ich musterte neugierig den Fremden, der unter dem schwarzen Umhang europäische Kleidung trug. Er hatte uns zwar einen ägyptischen Namen angegeben, aber da er Alkohol trank, konnte er kein Moslem sein  zumindest kein gläubiger. Sein ganzes Gesicht war von einer Maske aus schwarzer Seide bedeckt, die er  ich konnte nicht feststellen, wie  unter dem Kinn befestigt hatte. Ein ovales Loch gab seine Lippen frei, und ich vermutete, daß auch Öffnungen für die Augen existierten, obwohl ich diese unter der Hutkrempe nicht erkennen konnte.


  Emerson reichte mir ein Glas und bot das andere unserem Besucher an, der die Hand ausstreckte und es entgegennahm.


  Anscheinend hatte er mich ebenso prüfend betrachtet wie ich ihn, denn als er sah, wie mein Blick aufmerksamer wurde, stieß er ein leises Hüsteln aus, das ebensogut ein Lachen sein konnte. »Sie haben eine gute Beobachtungsgabe, Mrs. Emerson. Haben Sie mir deshalb etwas zu trinken angeboten?«


  »Es war einen Versuch wert«, erwiderte ich ruhig. »Denn es ist schwerer, die Hände zu tarnen als das Gesicht. Altersflecken kann man überschminken, doch nicht die hervortretenden Venen, die nicht minder aufschlußreich sind; ebensowenig Narben, Schwielen, Muttermale, die Form von Handfläche und Fingern  oder, wie bei Ihnen, ein auffälliges Schmuckstück. Da Sie den Ring nicht vorsichtshalber abgenommen haben, bevor Sie zu uns kamen, haben Sie doch sicherlich nichts dagegen, wenn ich ihn mir ein wenig näher ansehe?«


  »Durchaus nicht  er dient dazu, die Geschichte zu untermauern, die ich Ihnen jetzt erzählen werde.« Er zog den Ring vom Finger und legte ihn in meine ausgestreckte Hand.


  Selbst ein ungebildeter Tourist hätte die Form erkannt. In pharaonischen Zeiten war der Skarabäus ein beliebtes Amulett, das auf der Unterseite stets eine Inschrift oder einen Namen in Hieroglyphen trug. Nachahmungen verkaufte man zu Hunderten an ausländische Besucher. Dieser Skarabäus bestand nicht aus gewöhnlicher Fayence oder aus Stein, sondern anscheinend aus massivem Gold. Man hatte ihn auf eine Weise am Ring befestigt, die ich von alten Vorbildern her kannte: mit gezwirbelten Golddrähten zu beiden Seiten des Skarabäus, so daß man ihn um die eigene Achse drehen konnte. Als ich das tat, entdeckte ich, wie erwartet, einen Namen in Hieroglyphenschrift  allerdings einen, den man gewöhnlich nicht auf solchen Schmuckstücken fand.


  Ich reichte den Ring Emerson, der ihn stirnrunzelnd musterte, während Mr. Saleh zu sprechen begann.


  »Dieses Schmuckstück wird seit dreitausend Jahren von Generation zu Generation weitergegeben. Es ist das Zeichen des Hohepriesters, der über das Ka der Königin Tetischeri wacht. Ihren Namen haben Sie auf dem Skarabäus gesehen. Nur der Körper zerfällt, der unsterbliche Geist, das Ka der Ägypter, wandert von einer fleischlichen Hülle zur nächsten. Im Laufe unzähliger Jahrhunderte war es meine Pflicht, das Überleben und die Wiedergeburt dieser großen Königin zu gewährleisten. In meiner ersten Inkarnation als Heriamon von Theben war ich ihr treuer «


  Emersons Gebrüll ließ die Fensterscheiben erzittern: »Himmelherrgottkreuzdonnerwetter!«


  »Emerson!« rief ich aus. »Mäßige dich. Und paß auf den Ring auf. Er besteht aus zweiundzwanzigkarätigem Gold und ist ziemlich empfindlich.«


  »Peabody, so einen Unsinn höre ich mir nicht länger an.« Die Zornesröte hatte seinem Gesicht einen hübschen Mahagoniton verliehen, doch er legte mir den Ring vorsichtig auf die Hand, ehe er die Faust ballte und sie unter meiner Nase schwenkte. »Reinkarnation! Entweder ist dieser Mann ein Spinner, oder er erfindet diesen Schwachsinn, um einen verbrecherischen Plan zu verschleiern.« Er sprang auf und stürzte auf den Fremden zu.


  Dieser jedoch war, durch Emersons Wutschrei gewarnt, ebenfalls aufgestanden. Die Pistole in seiner Hand ließ sogar meinen Gatten ruckartig innehalten. »Zum Teufel!« drohte Emerson. »Wenn Sie es wagen, meiner Frau auch nur ein Haar zu krümmen «


  »Es liegt nicht in meiner Absicht, einem von Ihnen etwas anzutun«, lautete die rasche Antwort. »Ich bin aus anderen Gründen bewaffnet. Allerdings überrascht mich Ihre Reaktion nicht. Bitte, hören Sie mich an. Was haben Sie dabei zu verlieren?«


  »Raus mit der Sprache«, forderte Emerson ihn barsch auf.


  »Ich habe Ihnen die reine Wahrheit gesagt. Dieser Körper ist nur der letzte in einer Reihe von vielen, in denen mein Ka wiedergeboren wurde. Ob Sie das glauben oder nicht, ist für mich ohne Bedeutung. Ich habe es nur erwähnt, um zu erklären, woher ich weiß, was ich Ihnen nun erzählen möchte. Ich kenne ihr Grab und kann Sie hinführen  es ist das Grab einer Königin, und alle Schätze sind noch unangetastet.«


  Emerson hielt den Atem an. Er glaubte es nicht  aber, ach, wie gern hätte er es geglaubt! Nicht für alles Geld und alle Macht der Welt hätte er seine Seele verkauft, doch für ein Königsgrab  Mephisto selbst hätte einem Ägyptologen kein verführerischeres Angebot machen können, zudem einem Ägyptologen, dem das Wissen über schnöden Ruhm ging. Emersons Leistungen auf dem Gebiet der Ägyptologie hatten ihm die Anerkennung seiner Berufskollegen (und, wie ich leider sagen muß, auch einen gewissen Grad an schnödem Ruhm) eingebracht, doch noch nie war ihm die aufsehenerregende Entdeckung geglückt, von der jeder Archäologe träumt. Bot sich ihm jetzt vielleicht die große Chance?


  »Wo?« wollte er wissen.


  »Drah Abul Naga.« Der Fremde trat einen Schritt zurück und ließ die Pistole sinken. Wie ich hatte er erkannt, daß Emerson es zwar nicht glaubte, aber gern geglaubt hätte.


  Als Emerson noch einen Bart trug, hatte er die Angewohnheit besessen, daran zu zerren, wenn er angestrengt nachdachte. Da er inzwischen auf meinen Wunsch hin glattrasiert war, mußte er sich damit zufriedengeben, die Spalte an seinem Kinn zu reiben. »Es klingt logisch«, murmelte er. »Doch wenn Sie sich  wovon ich ausgehe  nur ein wenig in der Ägyptologie auskennen, können Sie das genausogut erfunden haben. Zum Teufel, Saleh, oder wie Sie sonst heißen, was wollen Sie wirklich? Warum sollten Sie ausgerechnet mir verraten, wo das Grab liegt, falls Sie es überhaupt wissen?«


  »Wenn ich Ihnen die Wahrheit sagte, würden Sie mir ohnehin nicht glauben. Nein«  ich hatte in diesem Augenblick versucht, ihm den Ring zurückzugeben  »er gehört mir nicht mehr. Die Aufgabe ist in andere Hände übergegangen.«


  »Jetzt hören Sie mir mal gut zu«, fing Emerson an. Er hielt sich weitaus besser im Zaum, als ich jemals für möglich gehalten hätte. »Wenn Sie damit andeuten wollen, daß Mrs. Emerson Ihre Nachfolgerin  die nächste Inkarnation , ach, zum Teufel!«


  »Sie sind es, nicht Ihre Frau«, lautete die Antwort.


  In Erwartung des drohenden Wutausbruchs hielt ich den Atem an. Doch zu meiner Überraschung schien Emerson auf einmal in besserer Stimmung zu sein. Der Anflug eines Lächelns huschte über sein strenges Gesicht.


  »Diese Möglichkeit kommt mir angemessener vor. Jetzt interessiert mich nur noch, wie Sie diese Übertragung der Persönlichkeit zuwege bringen wollen, Mr. Saleh. Gewiß erwarten Sie nicht von mir, daß ich mich einem klassischen Reinigungsritual unterziehe. Mrs. Emerson ist zwar eine Feindin von Bärten, aber sie würde zweifellos Einspruch erheben, wenn ich mir den Kopf kahlrasieren lassen wollte. Außerdem würde ich nicht einmal um den ehrenvollen Posten eines Hohepriesters der Tetischeri willen auf mein Roastbeef und  äh  und gewisse andere Genüsse verzichten.«


  »Sie verstecken sich nur hinter Spott, um der Wahrheit nicht ins Auge sehen zu müssen, Professor. Schon bald werden Sie feststellen, daß das Schicksal eines jeden Menschen vorherbestimmt ist; auch Sie können dem Ihren nicht entrinnen. Es wird Sie ereilen, und Sie werden sich fügen müssen. Bis dahin will ich Sie in dem Glauben lassen, daß ich Sie aus rein praktischen Gründen um Ihre Hilfe bitte, falls Ihnen das lieber ist. Das Geheimnis kann nicht länger bewahrt werden. Seit tausend Generationen haben wir Tetischeri vor den Grabräubern aus Gurneh, vor griechischen, römischen und byzantinischen Dieben und vor den Plünderern aus Europa und Amerika geschützt. Es gibt Mittel und Wege, solche Leute in die Irre zu führen. Und wenn nichts anderes mehr half «


  »Mord?« hauchte ich.


  »Nur im äußersten Notfall. Inzwischen allerdings gibt es zu viele Schatzsucher, und es werden immer mehr. Auf den Klippen des westlichen Theben wimmelt es von ausländischen Archäologen, und die ortsansässigen Diebe sind umtriebiger denn je. Wenn Tetischeris Grab entdeckt werden muß, dann besser von einem Wissenschaftler als von einem Räuber  denn letzterer wird zerstören, was er nicht fortschaffen kann, und die Schätze an jeden x-Beliebigen verkaufen, so daß sie über die ganze Welt verstreut werden. Sie müssen mir etwas versprechen  einen heiligen Eid schwören.« Die Hand mit der Waffe hing nun locker herunter, und der Mann tat einen Schritt auf Emerson zu. »Sie werden nicht zulassen, daß ihre Mumie geschändet wird. Sie werden dafür sorgen, daß die Grabbeigaben vollständig und unversehrt bleiben und die sterbliche Hülle der Königin mit Ehrfurcht behandelt wird. Schwören Sie das?«


  Diese mit eindringlicher Stimme gesprochenen feierlichen Worte klangen wie ein Gebet oder eine Zauberformel. Emerson trat zwar verlegen von einem Fuß auf den anderen, hielt aber dem Blick des Fremden stand.


  »Das kann ich nicht schwören«, antwortete er. »Wenn es in meiner Macht läge, würde ich Ihren Wunsch gerne erfüllen. Allerdings muß ich Ihnen der Ehrlichkeit halber gestehen, daß meine Gründe nicht die Ihren wären. Ein solcher Fund würde eine Sensation bedeuten und müßte schon aus wissenschaftlichen Erwägungen heraus intakt bleiben. Man würde ihn gut bewachen und nach allen Regeln der Kunst konservieren. Sie haben recht mit Ihrer Einschätzung: Wenn Grabräuber die Mumie zuerst fänden, würden sie sie in Stücke reißen und alles zerstören, was sie nicht wegschaffen können. Vom archäologischen Standpunkt aus wäre das eine Tragödie  Aber warum verschwende ich meine Zeit mit sinnlosen Vermutungen?


  Ein solches Grab gibt es nicht, und selbst, wenn dem so wäre, könnte ich Ihnen nichts versprechen, denn die Entscheidung läge letztendlich nicht bei mir.«


  »Sie haben genug gesagt, und es war die Wahrheit.


  Nur wenige Menschen wären so ehrlich, und nur wenige würden das Grab verteidigen wie Sie.«


  »Das ist richtig«, warf ich ein, weil Emerson schwieg.


  »Und du weißt genau, Emerson, daß wir gute Chancen auf Erfolg haben. Als Verantwortliche für die Ausgrabungen hätten wir einen gewissen Anspruch auf den Inhalt des Grabes; wenn Monsieur Maspero uns verspricht, den Fund nicht zu zerstückeln, könnten wir diesen Anspruch ans Museum abtreten «


  »Ach, sei doch still, Peabody!« Mit funkelnden Augen drehte Emerson sich zu mir um. Mein geliebter Emerson sieht am besten aus, wenn er wütend ist. Er fletschte seine weißen Zähne, seine Augen blitzten wie der Himmel im Osten, wenn die Dämmerung seine azurblauen Weiten tiefer erscheinen läßt, und seine Wangen röteten sich. Sprachlos vor Bewunderung (und auch da es mir unmöglich war, sein Gebrüll zu übertönen) starrte ich ihn an.


  »Es sieht dir wieder ähnlich, auf der Grundlage eines Hirngespinsts Pläne für ein genaues Vorgehen zu schmieden«, fuhr Emerson erbost fort. »Meine Geduld ist jetzt zu Ende, Saleh. Ich gebe Ihnen noch«  er zog die Uhr aus der Tasche  »genau sechzig Sekunden. Wenn Sie uns bis zum Ablauf dieser Zeit keine greifbaren Beweise vorgelegt haben, werde ich Sie hinauswerfen.«


  Saleh hatte die Pistole wieder eingesteckt. Ungerührt ließ er sich wieder in seinem Sessel nieder und trank einen Schluck.


  »Ist der Ring Ihnen nicht Beweis genug?«


  Als Emerson schnaubte, fuhr Saleh spöttisch fort: »Für einen so gnadenlos logisch arbeitenden Verstand wie den Ihren wohl nicht. Was also würde Ihren Ansprüchen genügen?«


  »Eine genaue Wegbeschreibung«, erwiderte Emerson prompt. »Der Eingang ist bestimmt gut versteckt. Sonst wäre er schon längst gefunden worden. In besagtem Gebiet gibt es kilometerweite Felswüsten.«


  »Ich wußte, daß Sie das sagen würden.« Saleh hatte sein Glas geleert. Er stellte es ab, griff in die Tasche und holte ein gefaltetes Stück Papier heraus. »Ich habe erfahren  ich «


  Der Satz endete in einem schrecklichen Röcheln. Der Fremde griff sich mit einer Hand an die Kehle; die andere zerknüllte das Stück Papier. Emerson machte einen Satz nach vorn, aber zu spät: Der Mann krümmte sich und wurde unter heftigen Zuckungen aus dem Sessel auf den Boden geschleudert.


  »Zurück, Peabody!« rief Emerson und verlieh dieser Aufforderung mit einem kräftigen Schubser Nachdruck. Ich schaffte es gerade noch, mit einem Sprung den um sich schlagenden Beinen des Mannes zu entgehen. Er ruderte wild mit den Gliedmaßen und wand sich in Krämpfen, wobei sein liegender Körper hin und her geschleudert wurde wie im Rhythmus eines primitiven Tanzes. Emerson warf sich bäuchlings auf den zuckenden Leib und unterbrach seinen erbosten Wortschwall lange genug, um mir keuchend einige Anweisungen zu erteilen: »Hol einen Arzt, Peabody  geh selbst, nicht  verdammt! Captain Cartright oder  ach, mein Gott!«


  Trotz seiner enormen Körperkraft hatte selbst er Mühe, den Kranken niederzuhalten, damit er sich nicht beim Zusammenstoß mit einem Möbelstück verletzte oder sich bei seinen heftigen Zuckungen etwas verrenkte. Ich hatte keine weitere Aufforderung nötig: Ich raffte meine Röcke und rannte los.


  Als ich den Ballsaal erreichte, war ich völlig außer Atem und ziemlich derangiert. Bei meinem aufgelösten Anblick fuhren die Leute zurück. Zuerst nahm ich den Raum nur als Gewirr verschwommener, bunter Farben wahr; zu viele Männer in Uniform waren anwesend, so daß ich den Gesuchten nicht gleich ausfindig machen konnte. Also zwang ich mich zur Ruhe und entdeckte schließlich Captain Cartright, der gerade mit einer stattlichen Dame in purpurrotem Samt einen Kotillon tanzte. Ich eilte auf ihn zu und packte ihn am Arm.


  »Sie müssen sofort mitkommen, Captain Cartright. Ein Notfall  Strychninvergiftung  Krämpfe «


  »Ach, du meine Güte!« rief die rotgewandete Frauensperson, die ich nun als Gattin von Cartrights Vorgesetztem erkannte. »Was soll das bedeuten? Ist diese Frau übergeschnappt oder betrunken?«


  Eine verdutzte Menschenmenge umringte uns, denn, wie ich befürchte, war meine Stimme so schrill gewesen, daß sie allgemeine Aufmerksamkeit erregt hatte. »Sofort!« beharrte ich und zerrte den Captain am Arm. »Er stirbt! In meinem Salon «


  »Ja, natürlich, Mrs. Emerson«, erwiderte Cartright rasch. »Wo sind denn Ihre Zimmer?«


  »Hier entlang«, hörte ich eine Stimme hinter mir. Als Cartright dem Sprecher folgte, stellte ich fest, daß es sich um Ramses handelte. Er lief vor dem Captain her und schlängelte sich wie ein Aal durch die Menge.


  Da die Hilfe nun unterwegs war, hielt ich es für ratsam, erst wieder zu Atem zu kommen, ehe ich zurückging. Ich holte tief Luft und fragte mich, weshalb Ramses es so eilig gehabt hatte. Sicher war wieder einmal seine unstillbare Neugier der Grund, aber er hätte wenigstens die Höflichkeit besitzen können, seiner Mutter den Arm zu bieten.


  Ein anderer Gentleman übernahm diese Aufgabe. Es war Mr. Jenkins, der stellvertretende Geschäftsführer des Hotels, doch seine Hilfsbereitschaft hatte ihre Ursache wahrscheinlich eher in dem Wunsch nach Ruhe und Ordnung als in der Sorge um mein Wohlbefinden. Niemand tanzte mehr, und die Leute gafften schamlos. »Was ist geschehen, Mrs. Emerson?« fragte er, während er mich von der Tanzfläche führte.


  Als ich erkannte, daß er meine Bitte an Captain Cartright nicht gehört hatte, beschloß ich, ihn im unklaren zu lassen. Er würde nur ein Riesentheater veranstalten. Geschäftsführer von Hotels haben es normalerweise nicht gern, wenn ihre Gäste sterben oder sich in Krämpfen winden.


  »Man kümmert sich schon darum, Mr. Jenkins«, antwortete ich deshalb, in der Hoffnung, daß dies auch tatsächlich der Fall war. »Vielen Dank.«


  Obwohl es mich an den Ort des Geschehens zurückdrängte, mußte ich zuerst mein Gewissen beruhigen und nachsehen, ob Nefret nun, da sich Ramses verdrückt hatte, sicher in Miss Marmadukes Obhut war. Allerdings saß jetzt ein anderer auf Miss Marmadukes Platz, und als ich den Raum absuchte, endeckte ich Nefret, die ohne Begleitung gerade wieder den Saal betrat. Anscheinend kam sie aus der maurischen Halle.


  Allein ihr Anblick hätte in jedem Mutterherz sofort Verdacht erregt: ein leises Lächeln auf den Lippen, gerötete Wangen, leicht zerzaustes Haar. Die maurische Halle mit ihren weichen Diwanen und den perlmuttverzierten Möbeln ist ein unbeschreiblich romantischer Raum. Geschnitzte Wandschirme und bemalte Rundbögen schützen dunkle Nischen, die für Liebespärchen wie geschaffen sind.


  Mit einem gemurmelten »Ach, du meine Güte!« eilte ich auf sie zu. Als sie mich sah, überzog eine noch verräterischere Röte ihr Gesicht. »Oh, Tante Amelia « fing sie an.


  »Du kommst jetzt auf der Stelle mit.«


  »Aber ich hab doch nur «


  »Später, Nefret. Los, beeil dich.«


  Ein glücklicher Zufall wollte es, daß der Aufzug wartete. Ich wies den Liftboy an, die Tür zu schließen und uns sofort in die dritte Etage zu bringen. Da wir nicht allein waren, konnte ich meine Adoptivtochter nicht ins Verhör nehmen; sie stand da, blickte starr geradeaus, biß sich auf die Unterlippe und legte sich höchstwahrscheinlich gerade ein Alibi zurecht. Doch als ich vor ihr den Korridor entlangeilte, dämmerte ihr allmählich, daß ihr Betragen nicht der einzige Anlaß für meine Aufregung war.


  »Was ist geschehen?« fragte sie. »Hat es ein Unglück gegeben? Oh, mein Gott  hoffentlich ist dem Professor nichts zugestoßen?« Denn so nannte sie Emerson, der sich gegen die Anrede »Onkel Radcliffe« sicherlich gesträubt hätte. Er verabscheut nämlich seinen Vornamen, weshalb ich ihn nie benutze.


  Erst als ich Nefrets Frage und ihre vor Angst belegte Stimme hörte, wurde mir klar, daß Ramses vielleicht einem ähnlichen Irrtum aufgesessen sein könnte. Kein Wunder, daß er sich so beeilt hatte.


  Mein Sohn und der Captain waren kurz vor uns eingetroffen. Ramses stand mit verschränkten Armen da und blickte sehr geheimnisvoll drein. Cartright kniete neben dem Bewußtlosen. Als ich hereinkam, sah er auf. »Offenbar habe ich Sie mißverstanden, Mrs. Emerson«, sagte er. »Zu Ihrer Erleichterung kann ich Ihnen mitteilen, daß nichts auf eine Vergiftung hinweist; es ist nur «


  Ein langgezogener Klagelaut unterbrach ihn. Ich selbst hatte diesen Schrei ausgestoßen, denn nun erkannte ich, daß es sich bei der besinnungslosen Gestalt auf dem Boden nicht um den Fremden handelte.


  Ich stieß den Arzt beiseite, fiel auf die Knie und nahm den blutenden Kopf des Verwundeten in die Arme.


  »Mein geliebter Emerson!«


  »Es ist nur eine Beule am Kopf, Mrs. Emerson«, meinte Cartright und erhob sich. »Ich versichere Ihnen, es besteht kein Grund zur Sorge.«


  »Kein Grund zur Sorge!« rief ich verzweifelt aus. »Sie wissen nicht, was Sie da sagen, Sir. Als er das letztemal einen solchen Schlag abbekommen hat  Liebster!«


  Er hatte die Augen aufgeschlagen und schaute mir nun ins Gesicht.


  »Emerson, so sprich doch mit mir. Wer bin ich?«


  2. Kapitel


  
    WAS KANN EINE DAME DAFÜR, WENN EIN MEISTERVERBRECHER SEIN HERZ FÜR SIE ENTDECKT?

  


  »Jetzt sei nicht ungerecht, Peabody«, sagte Emerson. »Kein Wunder, daß der arme Mensch geglaubt hat, du seist hysterisch. Es war eine ziemlich dumme Frage.«


  Ich rieb mir die Wange. Sie brannte immer noch. »Die Formulierung war mißverständlich«, gab ich zu. »Allerdings kann mir niemand verdenken, daß ich außer mir war. Bist du sicher «


  »Du bist meine Frau«, entgegnete Emerson. Er nahm die Pfeife aus dem Mund und benutzte den Stiel als Zeigestab.


  »Das hier ist unser Sohn Ramses. Dies ist unsere Tochter Nefret. Das Tier, das momentan auf ihrem Schoß sitzt, ist Bastet, die Katze. Und bei der etwas größeren vierbeinigen Kreatur handelt es sich ebenfalls um eine Katze namens Anubis. Den Gegenstand auf meinem Kopf, den man trotz meines erbitterten Widerstands dort angebracht hat, nennt man Pflaster. Selbiges bedeckt  ziemlich überflüssigerweise  eine kleine Beule und eine unbedeutende Schnittwunde.«


  »Ich wünschte, du würdest dir deinen Sarkasmus sparen, Emerson. Er zerrt an meinen Nerven.«


  »Ich versuche ja, das Thema zu wechseln.«


  Dieser Hinweis war gerechtfertigt. Die beiden Kinder wußten nichts von den schrecklichen Ereignissen des vergangenen Winters  damals hatte Emerson durch einen Schlag auf den Kopf das Gedächtnis verloren und sogar vergessen, wer ich war.


  Zwar war es mir nicht gelungen, Ramses die Amnesie seines Vaters zu verheimlichen, aber er hatte keine Ahnung von unserer jüngsten Begegnung mit unserem gefährlichen Gegner, dem Meisterverbrecher. Es wäre unmöglich gewesen, die Vorfälle zu erklären, ohne hinzuzufügen, daß Sethos unheilvolle Leidenschaft für meine bescheidene Person Grund einiger seiner Handlungen gewesen war.


  Das hieß allerdings nicht, daß ich mir etwas vorzuwerfen hatte. Was kann eine Dame dafür, wenn ein Meisterverbrecher sein Herz für sie entdeckt? Dennoch war es nicht unbedingt ein Thema, das ich mit meinem Sohn erörtern wollte.


  Ich hoffte, daß Ramses ahnungslos war, konnte mich aber nicht darauf verlassen, da Ramses seine eigenen Methoden hatte, Dinge herauszufinden. Unsere Arbeiter und auch andere Menschen, die es eigentlich besser hätten wissen müssen, hielten Ramses für eine Art allgegenwärtigen Geist  doch in Wirklichkeit war er nur ein außerordentlich begabter Schnüffler. Als kleines Kind hatte er die Angewohnheit gehabt, die eingeholten Informationen unverzüglich hinauszuposaunen. In letzter Zeit jedoch war er verschwiegener geworden. Ich wußte nicht, was schlimmer war. Mit seiner Redseligkeit hatte Ramses mich schon oft in peinliche Situationen gebracht  die Frage, was jetzt in seinem Kopf vorgehen mochte, zerrte allerdings noch mehr an meinen Nerven.


  Der Ball war noch immer in vollem Gang, und Gelächter drang durch die offenen Fenster. Wie immer in Ägypten, wenn die Sonne untergegangen ist, war es rasch kühl geworden. Ein kalter Windhauch bauschte die Vorhänge und ließ die zarten Chiffonrüschen am Kragen meines Morgenrocks erzittern.


  Nachdem der junge Arzt mich (laut Emerson mit den besten Absichten) geohrfeigt und sich vergewissert hatte, daß mein Mann seiner Pflege nicht bedurfte, hatte er sich empfohlen. Natürlich hielt er meinen Hinweis auf eine Vergiftung für ein Zeichen weiblicher Hysterie. Unter gewöhnlichen Umständen hätte ich ihm den Kopf zurechtgerückt, doch wie die Dinge lagen, ließ ich ihn lieber in diesem Irrglauben.


  Wir vier  sechs, wenn man die Katzen mitzählte  hatten uns im Salon versammelt und stärkten uns mit ein paar Tassen Tee. Ich hatte ein bequemes weißseidenes Nachtgewand mit Rüschen angezogen. Auch Emerson hatte sich umgekleidet, nicht weil sein Abendanzug ein wenig Schaden genommen hatte (das meiste Blut war auf mir gelandet, als ich ihn an meinen Busen drückte), sondern weil er am liebsten so wenig wie möglich trägt. Außer seinen Lackschuhen hatte er auch Sakko, Weste, Krawatte und Hemd abgelegt. Nun trug er ein Arbeitshemd mit offenem Kragen und hochgekrempelten Ärmeln. Er rauchte Pfeife und streichelte den Kater, der es sich auf seinem Schoß bequem gemacht hatte.


  Anubis war, wie seine Freundin Bastet, ein getigerter ägyptischer Kater und wilder als seine europäischen Artgenossen.


  Er war Emersons Katze. Besser gesagt, er hatte beschlossen, Emerson gnädigerweise den Großteil seiner Aufmerksamkeit zu schenken  denn schließlich lassen sich Katzen von niemandem besitzen. Bastet, die schon länger zur Familie gehörte, bevorzugte Ramses, und zwar derart, daß abergläubige Menschen sie für sein Alter ego in Katzengestalt hielten, das über magische Kräfte verfügte. Ganz offensichtlich war sie in meinen Sohn vernarrt (obwohl sie sich in jüngster Zeit auch mit Nefret angefreundet hatte), und die beiden waren unzertrennlich. Wir hatten Anubis mitgenommen, da unsere Hausangestellten in Kent sich weigerten, mit ihm allein zu bleiben. Wie ich zugeben muß, fühlte auch ich mich ein wenig unwohl in Anubis Nähe. Er war größer und dunkler als Bastet und verfügte nicht über ihr freundliches Wesen. Bei ihrer ersten Begegnung hatte er sich Bastet ein wenig stürmisch angenähert und dafür eine ordentliche Abreibung bezogen. Seitdem konnte man ihr Verhältnis bestenfalls als Waffenstillstand beschreiben.


  Bastet lag zusammengerollt auf Nefrets Schoß und schnurrte heiser, während das Mädchen ihr den Kopf kraulte. Nefret hatte sich nicht umgezogen. Mit funkelnden Augen verlangte sie zu erfahren, was vorgefallen war.


  »Es sei denn«, so fügte sie, an Emerson gewandt, hinzu, »du gehörst zu der Sorte Männer, die glauben, daß Frauen in Unwissenheit gehalten und vor allen Gefahren geschützt werden sollten.«


  »Laß deine Spielchen, junges Fräulein«, erwiderte Emerson schmunzelnd. »Selbst wenn ich dieser Ansicht wäre, weiß ich inzwischen aufgrund leidvoller Erfahrungen, wie vergeblich es wäre, darauf zu beharren.« Nun wieder ernst, fuhr er fort: »Ich hatte ohnehin vor, dir und Ramses alles zu erzählen, denn ich habe eine seltsame Vorahnung  äh  damit will ich sagen, daß der Vorfall des heutigen Abends auf kommende Gefahren hinweist.«


  Mit diesen Worten begann er seinen Bericht, der zwar ein wenig ausführlich, jedoch gut gegliedert war, weshalb ich ihn nicht unterbrach.


  Das galt allerdings nicht für Ramses. »Hm«, brummte er, »sehr interessant. Darf ich fragen, ob Mr. Saleh seinen Anfall vielleicht nur simuliert hat? Hat er dich geschlagen, oder war es eine dritte Person? Wo hat «


  »Keine Ahnung«, entgegnete Emerson sehr laut. »Wenn du mich jetzt bitte fortfahren läßt, Ramses «


  »Entschuldige, Vater. Ich dachte, daß du schon fertig wärst. Sonst hätte ich nie «


  »Hmpf«, knurrte Emerson. »Tatsache ist, daß die Krämpfe dieses Burschen aufhörten  ganz gleich, ob sie echt oder gespielt waren , und zwar kurz nachdem du fort warst, Peabody. Er wurde schlaff und rührte sich nicht. Also ging ich zur Anrichte, um ihm ein Glas Brandy einzuschenken. Mehr weiß ich nicht. Wahrscheinlich hat Saleh selbst mich auf den Kopf geschlagen, denn ich hatte mich nur für ein paar Sekunden umgedreht und hätte sicherlich gehört, wenn die Tür aufgegangen wäre.«


  »Nicht, wenn sich bereits eine dritte Person im Raum befand«, warf ich ein, um Ramses zuvorzukommen. »Versteckt hinter den Vorhängen oder auf dem Balkon.«


  »Lächerlich«, widersprach Emerson, denn er ahnte, worauf ich hinauswollte. »Wie hätte diese dritte Person ins Zimmer gelangen sollen? Der Zimmerkellner «


  » könnte bestechlich sein. Ich schlage vor, daß wir ihn sofort verhören.«


  »Das kommt nicht in Frage, Peabody, denn es ist eine bloße Vermutung.«


  »Nehmen wir einmal an«, mischte sich Ramses ein, »da es keinen Hinweis auf die Anwesenheit einer dritten Person gibt und da gewisse logistische Schwierigkeiten bestehen, beispielsweise, wie er, beladen mit einem bewußtlosen Menschen, am Suffragi hätte vorbeikommen sollen «


  »Mein Gott, Ramses«, zischte ich. »Laß doch auch einmal die anderen zu Wort kommen. Nefret versucht schon seit fünf Minuten, etwas zu sagen. Deine Einwände haben etwas für sich, obwohl mein Vorschlag, der Suffragi könnte bestochen oder für kurze Zeit nicht auf seinem Posten gewesen sein, eine Erklärung für diese scheinbaren Ungereimtheiten wäre. Weiterhin begreife ich nicht, weshalb Mr. Saleh mit dem erklärten Ziel, uns eine Information zukommen zu lassen, hierherkommt, um dann seine Meinung zu ändern und unter Zuhilfenahme körperlicher Gewalt zu fliehen. Denn wenn er seine Meinung tatsächlich geändert hätte, hätte er es doch nur zu sagen brauchen; ganz sicher gab es keinen Grund «


  Mir ging die Luft aus. Diesmal kam Nefret als erste zum Zug.


  »Ganz richtig, Tante Amelia, genau das meine ich auch. Viel wahrscheinlicher ist es, daß eine zweite, uns unbekannte Partei ein Interesse daran hatte, Mr. Saleh zum Schweigen zu bringen, bevor er das Geheimnis verriet. Und das heißt  Verstehst du, was das heißt, Tante Amelia?!«


  »Du meine Güte«, stöhnte Emerson. »Nefret, ermuntere sie nicht auch noch. Betrachte das als Befehl.«


  »Er scherzt nur«, wandte ich mich an Nefret.


  »Verdammt!« brüllte Emerson und knallte seine Pfeife in den Aschenbecher.


  »Emerson, deine Ausdrucksweise!« mahnte ich.


  »Du provozierst mich dazu«, sagte Emerson.


  »Aber Nefret hat recht, Emerson. Die Symptome des Fremden wiesen auf eine Strychninvergiftung hin, und ich habe deutlich Bittermandeln gerochen.«


  »Entschuldige, Mutter«, widersprach Ramses  denn sein Vater war puterrot angelaufen und im Augenblick sprachlos. »Ich befürchte, du bringst da etwas durcheinander. Blausäure riecht nach Bittermandeln. Außerdem ist sowohl Blausäure als auch Strychnin ein schnellwirkendes Gift. Willst du damit sagen, die vermutete Substanz befand sich in dem Whiskey, den du ihm angeboten hast? Denn etwas anderes hat er in der fraglichen Zeit nicht zu sich genommen. Wäre diese Vermutung jedoch richtig, hätten auch Vater und du etwas von dem Gift spüren müssen.«


  »Genau darauf wollte ich hinaus«, meinte Emerson.


  »Hast du die Karte zu sehen bekommen, Vater?« fragte Ramses.


  »Welche Karte? Ach  das Stück Papier, das Saleh mir zeigen wollte? Ich weiß nicht, ob es sich um eine Karte handelte. Ich hatte ihn um eine genaue Wegbeschreibung gebeten. Er antwortete: Mit dieser Frage habe ich gerechnet. Dann holte er das Papier aus der Tasche.«


  »Ganz richtig«, entgegnete Ramses. »Also war es bestimmt entweder eine Karte oder eine Beschreibung in Worten.«


  »Oder ein leerer Zettel«, knurrte Emerson. »Verdammt, Ramses, du bist nicht besser als die anderen. Die Logik zwingt einen zu der Erklärung, daß dieser Mensch geistig verwirrt ist. Er glaubt felsenfest daran, er sei die Wiedergeburt eines alten ägyptischen Hohepriesters. Und da er sich unter Druck gesetzt sah, Beweise vorzulegen, bekam er lieber einen Anfall, als mir oder sich selbst die Wahrheit einzugestehen. Zweifellos ist er nun davon überzeugt, daß er und ich von Dämonen oder einem eingebildeten Feind angegriffen wurden. So denken solche Leute nun einmal.«


  »Aber Emerson!« rief ich aus. »Hast du etwa psychologische Bücher gelesen?«


  »Unsinn«, knurrte Emerson. »Ich habe nicht die Zeit für derartigen Mumpitz. Doch leider bin ich in meinem Leben genug Verrückten begegnet und weiß deshalb, wie ihr Verstand arbeitet. Und jetzt hört mir mal alle zu: Die Geschichte dieses Burschen war nichts weiter als eine Wahnidee, aber wenn er daran glaubt, wird er sich vielleicht noch einmal an uns wenden, und möglicherweise ist er gefährlich. Also seid wachsam, wenigstens solange wir in Kairo sind.«


  »Und wann reisen wir ab?« fragte ich.


  »Bald.« Emerson lächelte mich an. »Ich habe eine kleine Überraschung für dich, Peabody, die dir bestimmt gefallen wird.«


  »Wann?« Ich bemühte mich um einen strengen Ton, denn sein Benehmen trieb mich wirklich zur Weißglut. Allerdings ist es schwer, streng mit Emerson zu sein, wenn seine blauen Augen so einen träumerischen Blick bekommen.


  »Morgen. Ich möchte früh aufstehen. Deshalb gehen wir jetzt besser zu Bett. Es war ein anstrengender Tag.«


  »Besonders für dich, mein lieber Emerson«, sagte ich, wobei ich Ramses warnend ansah.


  »Vater braucht dringend Ruhe«, meinte der junge Heuchler, der offenbar keinesfalls vorhatte, seinem Vater selbige zu gönnen. »Darf ich nur noch eine Frage stellen? Der Ring, den du erwähnt hast «


  » ist verschwunden«, antwortete ich. »Ramses «


  »Du hast ihn nicht an einem sicheren Ort versteckt?«


  »Als Mr. Saleh zusammenbrach, habe ich den Ring auf den Tisch geworfen; ein Menschenleben war mich eben wichtiger als ein Stück Metall«, erwiderte ich sarkastisch. »Bei meiner Rückkehr war der Ring fort. Soll ich das etwa als Vorwurf auffassen, Ramses?«


  »Aber nein, Mutter. Ich weiß, du bedauerst es zutiefst, dieses wichtige Beweisstück verloren zu haben. Und um nichts in der Welt möchte ich dein «


  »Marsch ins Bett, Ramses.«


  Nefret hatte sich gehorsam erhoben. Mit gesenktem Blick und gefalteten Händen ging sie zu Emerson hinüber. »Gute Nacht, Sir.«


  Er umfaßte ihren goldblonden Schopf und küßte sie auf die Stirn. »Gute Nacht, mein Kind. Schlaf gut.«


  »Gute Nacht, Tante Amelia.« Auch ich küßte sie.


  Ramses hatte vor kurzem beschlossen, daß er für Küsse zu alt sei  zumindest wenn es sich um welche von seinen Eltern handelte. Mehr konnte ich dazu nicht sagen. Gemessen schüttelte er seinem Vater die Hand  ein Procedere, das seinen Vater sehr amüsierte. »Gute Nacht, Vater. Gute Nacht, Mutter.«


  »Gute Nacht, Ramses. Laß dein Sakko nicht auf dem Sessel liegen; nimm es mit und häng es auf.«


  Nefret, natürlich mit Bastet im Arm, war bereits hinausgeschlüpft. Ihr Zimmer ging wie das unsere vom Salon ab.


  Ramses bewohnte das Nebenzimmer, zu dem es allerdings keine Verbindungstür gab.


  »Was für ein Glück haben wir mit diesen intelligenten und gehorsamen Kindern«, sagte Emerson. »Ich habe dir doch gesagt, Peabody, daß wir mit Nefret keinen Ärger haben würden.«


  »Deine Leichtgläubigkeit erstaunt mich immer wieder, Emerson. Ich weiß nicht, warum Ramses einmal im Leben widerspruchslos einen Befehl befolgt hat. Nefret wollte jedenfalls einer Gardinenpredigt entgehen. Ich muß ein Wörtchen mit der jungen Dame reden. Heute abend hat sie sich höchst ungehörig betragen. Ich habe sie nämlich erwischt, als sie gerade aus der maurischen Halle kam  du kennst diesen Raum ja, Emerson! , und ich hege den starken Verdacht, daß sie dort mit einem Mann allein war.«


  »Du widersprichst dir, Peabody. Wenn ein Mann dabei war, war sie nicht allein.«


  »Offenbar nimmst du es nicht ernst, Emerson.«


  »Und du nimmst es dafür zu ernst, Peabody. Du hast keinerlei Beweise dafür, daß etwas Unsittliches vorgefallen ist. Wenn es denn sein muß, halte dem Kind eine Standpauke. Aber kann das nicht bis morgen warten?« Er räkelte sich gähnend.


  Inzwischen sorge ich dafür, daß die Knöpfe an Emersons Hemden mit extradickem Zwirn festgenäht werden, denn sie sprangen jedesmal ab, wenn er sich eilig auszog oder seine breite Brust dehnte. Diesmal trug er jedoch ein altes Hemd, weshalb die Knöpfe einfach aus den Knopflöchern rutschten. Und als er die Arme ausbreitete, bot sich mir ein guter Ausblick auf seinen prächtig gebauten Körper.


  »Wirklich, Emerson, du solltest dich schämen«, sagte ich. »Wenn du glaubst, mich von meinen Mutterpflichten ablenken zu können, und das noch auf eine derart ungehörige Weise «


  »Ungehörig? Meine liebe Peabody, du weißt nicht, was du da sagst. Gut, wenn ich so etwas getan hätte  oder vielleicht das da «


  Wir ließen Anubis, den Kater, im Salon sitzen und zogen uns in unser Schlafgemach zurück.


  Als wir am folgenden Morgen das Hotel verließen, war die Luft noch kühl und frisch. Ich bin ohnehin Frühaufsteherin, und die Neugier auf Emersons Versprechen hatte mich noch zeitiger aus dem Bett getrieben. Allerdings, verehrter Leser, dürfen Sie nicht glauben, Emersons zärtliche Aufmerksamkeiten oder die Neugier hätten mich meine Elternpflicht vergessen lassen.


  Sofort nach dem Aufstehen war ich in Nefrets Zimmer gegangen. Im Schlaf sah sie aus wie das Sinnbild mädchenhafter Unschuld: Rotgoldene Locken umrahmten ihr Gesicht, ihre Lippen waren zu einem süßen Lächeln verzogen, der Name, den ihr Vater ihr gegeben hatte, paßte großartig zu ihr, denn auf Altägyptisch bedeutet er »schön«.


  Eine Weile stand ich da und betrachtete sie, erfreut und gleichzeitig von einer bösen Vorahnung erfüllt. Ich würde jederzeit zugeben, daß meine mütterlichen Instinkte nicht sehr gut entwickelt sind  obgleich ich zu meiner Verteidigung anführen muß, daß ein Kind wie Ramses wohl jeder Frau die Mütterlichkeit ausgetrieben hätte. Und jetzt, nachdem ich die gefährlichsten Jahre seines Lebens überstanden hatte, war ich erneut und  zuerst  wider Willen Mutter geworden. Niemand kann mich der Übertreibung bezichtigen, wenn ich behaupte, daß noch keine Mutter vor einer vergleichbaren Herausforderung gestanden hat. Doch Nefrets rascher Verstand und ihre liebenswürdige Art hatten es ihr ermöglicht, sich an eine Lebensweise zu gewöhnen, die sich so grundlegend von ihrem bisherigen Dasein unterschied.


  Allerdings hatte sie sich nicht ohne weiteres gefügt. Je mehr ihr Vertrauen in uns gewachsen war, desto stärker wurde auch ihr Widerstand gegen zivilisierte Konventionen. Warum sollte sie sich in unbequeme Gewänder hüllen? Weshalb durfte sie keine offenen und freimütigen Gespräche mit jungen Männern führen, ohne daß eine Anstandsdame anwesend war? Wieso mußte sie in Gesellschaft schweigend und gesenkten Blickes dasitzen, wo doch ihre Ansichten nicht minder von Bedeutung waren wie die aller anderen?


  Diese Regeln waren tatsächlich unsinnig! Und obwohl ich dem zustimmte, mußte ich darauf bestehen, daß Nefret sich daran hielt. Männer wie Sir Edward Washington hätten ansonsten ein leichtes Spiel mit ihr gehabt  vor allem, weil sie sich in einem Lebensabschnitt befand, in dem gewisse körperliche Veränderungen ein Mädchen sehr empfänglich für männliche Aufmerksamkeiten machen. Weil sie ein beträchtliches Vermögen erben würde, wenn sie erst einmal volljährig war, würden die Verehrer sie förmlich umschwärmen. Nur wir konnten sie schützen, und deshalb drohte ihr nicht die geringste Gefahr  denn auch der verliebteste Jüngling hätte nie gewagt, sich Emersons Zorn zuzuziehen, indem er dessen Mündel verführte. Wie schon öfter überlegte ich, ob es wohl ratsam wäre, Nefret im Sinne des Gesetzes zu adoptieren. Bestand diese Möglichkeit? Würde sie damit einverstanden sein? Obwohl sie uns bestimmt gern hatte, würde sie eine Adoption vielleicht als erzwungene Nähe empfinden.


  Seufzend riß ich mich aus meinen Gedanken und rüttelte Nefret sanft wach.


  Sie beantwortete meine Fragen ohne Ausflüchte und ließ die Standpauke schweigend über sich ergehen. Doch als Emerson ihr in die Kutsche half, schmollte sie immer noch.


  Emerson bemerkte das überhaupt nicht. Aber es wäre ihm (typisch Mann!) selbst dann nicht aufgefallen, wenn er nicht durch etwas abgelenkt worden wäre: Ein heftiges Kreischen wie von einer riesigen Gans kündigte das Herannahen eines gewaltigen Ungetüms an, vor dem Bettler, fliegende Händler, Touristen und Esel wild auseinanderstoben. Automobile waren in Kairo noch immer eine Seltenheit, und dieses raste mit außergewöhnlich hoher Geschwindigkeit dahin  bestimmt waren es 25 Kilometer in der Stunde. Der Wagen war leuchtend rot, und der Fahrer, dessen Gesicht vor Stolz strahlte, trug eine Jacke in der gleichen Farbe.


  »Ein Stanley Steamer«, hauchte Emerson ehrfürchtig. »Peabody, was hältst du davon «


  Ich beugte mich vor und stupste den Kutscher mit meinem Sonnenschirm an. »Fahren Sie bitte los.«


  Das war jedoch nicht möglich, da das Automobil uns den Weg versperrte. Anstatt wie sonst über diese Verzögerung zu schimpfen, lehnte Emerson sich aus der Kutsche und musterte das Gefährt mit begehrlichen Blicken. Bis jetzt hatte ich mich widersetzt, wenn er vorschlug, daß wir uns eine dieser Höllenmaschinen zulegen sollten. Allerdings befürchtete ich, daß er nicht mehr lange auf mich hören würde.


  Die übrigen Verkehrsteilnehmer waren nicht so geduldig wie Emerson. Die Insassen der Kutsche hinter uns beschwerten sich lautstark, und einige Damen, die auf ihre Wagen warteten, hielten sich die Taschentücher vor die Nase und sprangen zurück, als das Automobil einen lauten Knall vernehmen ließ und eine übelriechende Rauchwolke ausstieß.


  Inzwischen war der Besitzer des Automobils, den man an seinem langen Mantel und der Schirmmütze erkannte, aus dem Hotel gekommen. Alle Blicke  einige erbost, einige (weibliche) interessiert und abschätzend  wandten sich ihm zu.


  Lächelnd bewahrte er eine Dame vor dem Sturz, die beim Zurücktreten über ihren langen, schwarzen Rock gestolpert war, schlenderte die Stufen hinab und setzte sich hinters Steuer.


  »Wer ist dieser junge Taugenichts?« fragte Emerson. »Er kommt mir bekannt vor.«


  Mit abgewandtem Gesicht hatte sich Nefret tief in ihren Sitz gekauert. Ramses warf ihr einen argwöhnischen Blick zu und antwortete: »Das ist Sir Edward Washington, Vater. Und so jung ist er auch nicht mehr. Bestimmt schon über dreißig.«


  »Wahrlich ein biblisches Alter«, meinte Emerson. »Wie ich schon sagte, Peabody, was hältst du davon «


  »Wohin fahren wir, Emerson?« fiel ich ihm ins Wort.


  »Verdammt, Peabody. Warum gibst du nicht endlich Ruhe?«


  »Der Kutscher wartet auf deine Anweisungen.«


  Da das Automobil inzwischen davongefahren war, ließ sich Emerson herab, dem Kutscher das Ziel zu nennen. Dazu stellte er sich auf den Sitz und flüsterte dem Mann ins Ohr, damit ich nichts verstehen konnte. »Gehört das auch zum Geheimnis?« meinte ich lächelnd. »Würde ich es erraten, wenn ich wüßte, wohin die Fahrt geht?«


  »Wahrscheinlich nicht«, verkündete Emerson. »Allerdings bist du in diesen Dingen teuflisch schlau, mein Schatz, und hinterher behauptest du immer, du hättest es schon die ganze Zeit gewußt. Vielleicht sollte ich dir die Augen verbinden «


  »Das kommt nicht in Frage«, erklärte ich knapp und zückte meinen Sonnenschirm.


  Emerson lachte. Er war in bester Stimmung, dachte nicht mehr an das Automobil, und mir wurde klar, daß die Kinder in das Geheimnis eingeweiht waren. Ramses schmales Gesicht blickte fast freundlich drein, und Nefrets silberhelles Lachen mischte sich mit Emersons tiefem Kichern. Man mußte dem Mädchen zugute halten, daß es nicht nachtragend war. Sie grollte mir nicht mehr, ich dagegen hatte meinen Ärger auf sie noch nicht ganz überwunden.


  Sie war mit Sir Edward zusammen gewesen  und das ausgerechnet in der maurischen Halle!


  »Aber er hat sich wie ein Gentleman benommen, Tante Amelia. Er hat nicht einmal versucht, mich zu küssen, obwohl er es wollte.«


  »Mein Gott! Woher weißt du es dann? Hat er etwa gewagt «


  »Nein. Ich habe es ihm nur angemerkt. Ich habe mein Bestes getan, ihn zu ermutigen  natürlich bin ich dabei ganz Dame geblieben , aber vielleicht habe ich noch nicht gelernt, wie «


  »Nefret!«


  »Du sagst mir doch immer, ich müßte meinen Horizont erweitern. Und diese Erfahrung hätte meinen Horizont bestimmt erweitert. Nach dem, was ich beobachtet habe, muß es sehr angenehm sein.«


  Mir war sonnenklar, wie die kleine Göre das beobachtet hatte. Emerson ist ein sehr impulsiver Mensch und vergißt öfters, die Türen zu schließen. Aufgrund meiner Verlegenheit fiel meine Gardinenpredigt über damenhaftes Verhalten deshalb milder aus als beabsichtigt.


  An jenem Morgen sah Nefret wirklich aus wie eine kleine Dame. Sie trug ein blaßgrünes Baumwollkleid und einen kleinen Hut aus blauem und grünem Stroh, so geflochten, daß es Federn ähnelte. Zwar waren in diesem Jahr bei jungen Damen breitkrempige Hüte Mode, doch diese Kopfbedeckung hatte ihr nun einmal gefallen, und ich sah keinen Grund, ihr in ihrer Kleidung nicht ein gewisses Maß an Individualität zuzugestehen.


  Auch Ramses wirkte ganz vorzeigbar, obwohl ich wußte, daß dieser Zustand nicht lange andauern würde. Anubis hatten wir im Hotel gelassen, doch Bastet saß zwischen Ramses und Nefret und blickte sich neugierig wie eine Touristin um. Ich folgte dem Beispiel der Katze. Zwar wollte ich Emersons unschuldige Freude nicht verderben, indem ich vorgab, seine Überraschung zu kennen  aber ich war gespannt, ob ich von selbst dahinterkommen würde.


  Als wir die Kasr-en-Nil-Brücke überquerten und die Flaggen und Schornsteine der verschiedenen Schiffe sahen, dämmerte es mir allmählich. Die Szenerie hatte sich seit meinen ersten Reisen nach Ägypten sehr verändert, denn die anmutigen Hausboote, die Dahabijen, waren inzwischen von Touristendampfern und Schleppern abgelöst worden. Ich hatte gehört, die Dampfer von Cooks seien so gut ausgerüstet, daß man dort sogar ein anständiges englisches Frühstück bekommen konnte. Auf einem solchen Schiff dauerte die Fahrt von Kairo nach Luxor fünfeinhalb Tage.


  Unvorstellbar, hatte ich gedacht, als ich einmal jemanden mit dieser Geschwindigkeit prahlen hörte. Fünfeinhalb Tage für die Wunder Ägyptens; fünfeinhalb Tage in der Gesellschaft oberflächlicher Menschen, die Ägypten in einem Höllentempo hinter sich brachten und mit dem Land und seinen »schmutzigen Eingeborenen« nichts zu tun haben wollten. Ich stimmte Emerson voll und ganz darin zu, daß die Eisenbahn vorzuziehen sei, wenn wir es eilig hatten. Dort tat man wenigstens nicht so, als wolle man den Reisenden Kultur vermitteln.


  Doch als die Kutsche am Nilufer entlangrollte, kamen schöne Erinnerungen in mir hoch. Und obwohl ich wußte, daß es vergebens war, hielt ich Ausschau nach einem Schiff aus vergangenen Tagen  meiner geliebten Dahabije, der Philae, auf der ich bei meinem ersten, unvergessenen Besuch in Ägypten gereist war. Inzwischen gab es nur noch wenige dieser anmutigen Nilgefährte. Allerdings hingen einige unserer Freunde an der alten Tradition, und ich erkannte zu meiner Freude die Istar, die Reverend Sayce gehörte. Gleich dahinter lag die Valley of the Kings, Cyrus Vandergelts Boot.


  »Ist Cyrus etwa auch da?« fragte ich und glaubte schon, Emersons kleinem Geheimnis auf den Grund gekommen zu sein. Warum, so fragte ich mich, veranstaltete er wegen eines Mittagessens mit einem alten Freund ein solches Theater?


  »Ist das der Anlaß  Oh! Oh, Emerson!«


  Denn auf einmal bot sich mir ein Anblick, der mir zuerst wie ein wahrgewordener Traum erschien. Ich erkannte sie sofort, obwohl sie sich sehr verändert hatte: frische Farbe, leuchtend bunte, neue Markisen und auch den neuen Namen am Bug. Der Name  der Name war mein eigener.


  Ich brach in Tränen aus.


  »Mein Gott, Peabody, nicht doch!« Emerson nahm mich in die Arme. »Das tust du doch sonst nie. Und jetzt schon zum zweitenmal in zwei Tagen! Was ist denn mit dir?«


  »Ich bin so glücklich«, schluchzte ich.


  »Hmpf«, brummte Emerson. »Soweit ich mich erinnere, hast du auf meinen Heiratsantrag nicht so reagiert.«


  »Das war doch etwas ganz anderes, Emerson.«


  »Wirklich? Setz dich gerade hin, rück deinen Hut zurecht, putz dir die Nase und sag mir, daß du dich freust.«


  Ramses bot mir sein Taschentuch an. Da es wie alle seine Taschentücher ziemlich schmuddelig war, lehnte ich ab und suchte mein eigenes.


  »Ich bin einfach sprachlos vor Freude. Ist das wirklich die gute, alte Philae?«


  »Nicht mehr. Jetzt heißt sie Amelia Peabody Emerson  und gehört tatsächlich dir.«


  Mühsam faßte ich mich wieder. »Das war nobel von dir, mein Liebling, ein solches Opfer für mich zu bringen. Schließlich weiß ich, wie ungern du mit dem Schiff reist.«


  »Es war das Allervernünftigste«, verkündete Emerson. »Wie du weißt, sind wir uns immer noch nicht einig, wo wir in den nächsten Jahren Ausgrabungen durchführen wollen. Bevor wir uns für eine bestimmte Region entschieden haben, können wir kein Haus bauen. Bis dahin kann das Boot uns als Ersatz dafür dienen. Es ist verflixt lästig, jedes Jahr sämtliche Bücher und Papiere zusammenpacken zu müssen. Und jetzt brauchen wir auch nicht mehr in diesem entsetzlichen Hotel zu übernachten.«


  »Wie recht du hast«, murmelte ich, obwohl ich spürte, wie mir leise Bedenken kamen. »Aber wie du weißt, wird es einige Zeit dauern, unsere Kabinen einzurichten.«


  »Ist schon geschehen«, entgegnete Emerson, offensichtlich befriedigt. »Ich arbeite bereits seit Monaten daran, Peabody. Im letzten Frühling, vor unserer Abreise aus Ägypten, habe ich angefangen, ein Schiff zu suchen. Und als ich die Philae sah, wußte ich, daß sie genau das richtige ist. Leider befand sie sich in einem beklagenswerten Zustand, doch ich habe sämtliche Reparaturen in Auftrag gegeben, und wie du siehst, sind sie ausgeführt worden.«


  »Bettzeug«, fing ich an, »Wäsche, Geschirr «


  »Alles vorhanden. Ich habe die Ausstattung im letzten Sommer herschaffen lassen. Aber warum sitzen wir hier und reden? Komm und besichtige dein neues Heim.« Geschmeidig sprang er aus der Kutsche und half mir beim Aussteigen.


  »Bestimmt wirst du noch einige kleine Veränderungen vornehmen wollen; das tun Frauen immer. Mach schon, Ramses, gib Nefret die Hand, das Ufer ist verflixt rutschig. Sicher wirst du zufrieden sein.«


  Das Ufer war in der Tat verflixt rutschig und mit einer Reihe widerwärtiger Gegenstände  von verfaulendem Obst bis hin zu toten Ratten  bedeckt. Während ich mich an Emersons Arm klammerte, nahm ich all meinen Mut zusammen und stellte die Frage, deren Antwort ich fürchtete: »Wer hat die Arbeiten überwacht? War es  aber das kann ja nicht sein «


  »Abdullah natürlich«, erwiderte Emerson und stützte mich, als mir die Knie weich wurden. »Paß auf, wo du hintrittst, Peabody.«


  »Abdullah«, wiederholte ich schwach. »Natürlich.«


  Er erwartete uns oben an der Gangway, und beim Anblick seiner vertrauten Gestalt im schneeweißen Gewand und mit dem ebensolchen Turban, die so gut zu seinem ergrauten Bart paßten, siegte die Wiedersehensfreude über die Angst davor, was er getan  oder besser nicht getan  haben könnte. Abdullah war schon seit vielen Jahren unser Vorarbeiter. Emerson hatte ihn und die zahlreichen Mitglieder seiner Familie in den Methoden der wissenschaftlichen Ausgrabung unterwiesen; inzwischen waren sie nicht nur unersetzliche und geschätzte Mitarbeiter, sondern vertraute Freunde geworden. Deshalb wäre es ungerecht gewesen, darüber zu klagen, daß Abdullah, wie alle Männer, nicht den leisesten Schimmer von einer anständigen Haushaltsführung hatte.


  Ich sprach ihn mit »mein Vater« an und bemerkte, wie sehr ihm das gefiel, obwohl die Würde und die Anwesenheit von Zuschauern  besagte Mitglieder seiner Familie, die wild herumsprangen und uns Willkommensgrüße zuriefen  ihn daran hinderten, das auch zu zeigen. Eine formelle arabische Begrüßung kann eine Ewigkeit dauern. Doch zu meiner Überraschung faßte Abdullah sich kurz und meinte mit einem seltsamen Blick auf Emerson: »Du hast Besuch, Vater der Flüche.«


  »Was?« Emerson löste sich aus der Umarmung von Daoud, Abdullahs Neffen, und funkelte seinen Vorarbeiter finster an. »Hier? Was zum Teufel soll das heißen? Warum hast du einen Fremden an Bord gelassen, wo doch die Familie unter sich sein will? Schick ihn weg.«


  »Er hat darauf bestanden «, setzte Abdullah an.


  Das war ein schwerer Fehler, und er hätte es besser wissen müssen. Emersons Gebrüll ließ mir die Ohren klingeln:


  »Darauf bestanden? Wo ist er? Zum Teufel, dann werfe ich ihn eben eigenhändig über Bord!«


  Abdullahs Lippen unter seinem Bart zuckten. »Damit wären selbst deine Kräfte überfordert. Er ist auf dem oberen Deck.«


  Emerson stürmte die Treppe hinauf. Ich folgte ihm auf den Fersen, denn ich durfte nicht zulassen, daß ein Besucher meinem Gatten in seinem augenblicklichen aufgebrachten Zustand in die Hände fiel. Mir war der Gedanke gekommen, daß »Mr. Saleh« uns womöglich einen zweiten Besuch abstattete. Aber ich tat diesen Einfall sofort ab. Nur ein außergewöhnlich wichtiger Mann hätte Abdullah dazu bringen können, Emersons Befehl zuwiderzuhandeln. Der Kehdive? Der britische Generalkonsul? Lord Kitchener? In seiner momentanen Stimmung wäre Emerson durchaus in der Lage gewesen, eine dieser bedeutenden Persönlichkeiten  oder alle drei  über Bord zu werfen.


  Das Oberdeck, das über den Kabinen lag, war mit Liegestühlen, Diwanen, Sonnensegeln und kleinen Tischen in eine Art Salon im Freien verwandelt worden. Meinem geschulten Hausfrauenauge entging nicht, daß die Sonnensegel durchhingen und die Teppiche farblich überhaupt nicht zu den Polstern der Liegestühle paßten. Doch meine eigentliche Aufmerksamkeit galt dem Menschen, der sich auf dem größten Diwan ausgestreckt hatte  wie ich befürchte, war dieser immer noch zu klein, um seinem Gewicht lange standzuhalten.


  Der Gast beanspruchte die gesamte Fläche des Möbelstücks; Kopf und Schultern hatte er mit einem Haufen Kissen gestützt, direkt unter seinem Kinn wölbte sich ein gewaltiger Leib. Im Gegensatz dazu waren seine Füße zierlich wie die einer Frau und steckten in Pantoffeln, die so üppig mit Gold und Pailletten bestickt waren, daß man den Stoff darunter nicht sehen konnte. Ein Smaragd von der Größe eines Hühnereis schmückte seinen Turban aus Goldstoff. Im Gegensatz dazu war sein hellgraues, zeltartiges Gewand aus changierendem Samt fast mönchisch schlicht und wies nicht einmal eine Borte auf. Hinter ihm kauerten, reglos wie Statuen, zwei Männer in einer Art Livree, die aus weiten Hosen, passenden Westen und Turbanen, alles in unauffälligem Grau, bestand.


  Emerson war wie angewurzelt stehengeblieben. »So«, sagte er. »Sie leben also noch. Ich hoffte, einer Ihrer zahlreichen Feinde hätte Ihnen inzwischen den Garaus gemacht.«


  Obwohl der ganze Mann wegen seiner Körperfülle einem gestrandeten Wal ähnelte, war sein Gesicht keineswegs fett. Seine Züge wirkten eher derb, besonders der glattrasierte Kiefer und das Kinn, das hervorstand wie eine Tierschnauze. Als er den Mund öffnete, erkannte ich, daß seine Zähne so gelb waren wie altes Elfenbein.


  »Höflich wie immer, Vater der Flüche«, sagte er in einem Englisch, das fast so tadellos war wie Emersons. »Möchten Sie mich nicht der verehrten Sitt, Ihrer Gattin, und Ihren hübschen, begabten Kindern vorstellen?«


  Wie ich erwartet hatte, waren die hübschen, begabten Kinder uns gefolgt. Offenbar war der Besucher sehr von ihnen beeindruckt, vor allem von Nefret, die er unhöflich anstarrte, bis Emerson vor das Mädchen trat, wie um es vor diesem aufdringlichen Blick zu schützen.


  »Nein, das werde ich nicht«, sagte er. »Nefret, wir kommen gleich hinunter in den Salon. Ramses, begleite sie.«


  Wenn Emerson diesen Ton anschlägt, wagt nicht einmal Ramses, ihm zu widersprechen. Der Besucher lachte. »Dann mache ich mich eben selbst bekannt. Wer Sie sind, weiß ich, Sitt Hakim, denn Ihr Ruhm hat sich in den Suks und Palästen verbreitet. Ich bin Giovanni Riccetti.«


  »Du meine Güte. Natürlich kenne ich Ihren Namen.« Und das verhielt sich wirklich so, denn Emerson hatte ihn schon öfter erwähnt. Riccetti war einst der berüchtigtste Antiquitätenhändler Ägyptens gewesen.


  »Zuviel der Ehre, Sitt. Schon lange freue ich mich auf diesen Augenblick.«


  »Lassen Sie das«, mischte sich Emerson ein. »Was tun Sie hier? Es heißt doch, Sie hätten sich aus dem Geschäft zurückgezogen.«


  »Das stimmt auch. Ich lebe in mönchischer Abgeschiedenheit und genieße die bescheidenen Früchte meiner Arbeit  meine Blumen und Springbrunnen, meine Bücher, meine Forschungen, andere harmlose «


  »Ha«, unterbrach Emerson. »Ihre Beschäftigungen waren nicht immer so harmlos, Riccetti. Kommen Sie auf den Punkt. Was wollen Sie?«


  »Ihnen einen Gefallen tun. Nur aus Hochachtung vor Ihnen habe ich meinen stillen Garten verlassen, wo die Brunnen plätschern und die Rosen duften « Er hielt inne und hob seine schmale, bleiche Hand, an der die Ringe funkelten.


  »Nun, mein Freund, Sie brauchen nicht gleich einen Ihrer berühmten Wutanfälle zu bekommen; das schadet Ihrer Gesundheit. In den Suks geht ein Gerücht um, das Ihrer Gesundheit ebenfalls abträglich sein könnte. Hatten Sie gestern abend Besuch?«


  Emersons Zornesröte hatte sich verflüchtigt, und er sah den Mann mit steinerner Miene an. »Wenn Sie das nicht wüßten, würden Sie nicht danach fragen.«


  »Möchten Sie mir erzählen, was bei diesem Treffen besprochen wurde?«


  »Nein. Aber dafür könnten Sie mir verraten, warum Sie so unverschämt fragen. Kennen Sie diesen Burschen?«


  »In gewissen Kreisen ist er kein unbeschriebenes Blatt.«


  »Meinen Sie damit dieselben Kreise, in denen Sie einst so einige wichtige Rollen gespielt haben?«


  »Ich habe meine Verbindungen vor vielen Jahren abgebrochen. Doch ich erfahre noch immer  gewisse Dinge.«


  Keiner der beiden kümmerte sich um mich; sie sahen einander unverwandt an und feuerten abwechselnd in raschem Tempo Fragen und Antworten ab wie zwei Fechter, die Stöße parierten. Wie ich vermutete, begegneten sie sich heute nicht zum erstenmal. Offenbar wußte Emerson, daß er das Spiel nach den Regeln seines Gegenübers spielen mußte, wenn er etwas erfahren wollte.


  Allerdings ist Emerson nicht sehr geduldig. Seine nächste Frage: »Was für Dinge?« war zu geradeheraus und hatte nur ein leises Lächeln und ein Achselzucken zur Folge.


  Also versuchte er es erneut: »Er nannte sich Saleh. Wie heißt er wirklich?«


  »Leopold Abdullah Shelmadine. Sein Vater war Engländer, er selbst arbeitete im Innenministerium.«


  Emerson schwieg. Mit einer so direkten Antwort hatte er nicht gerechnet. Noch ehe er etwas erwidern konnte, fuhr Riccetti fort: »Dort könnten Sie auch seine Adresse erfahren, doch es wäre Zeitverschwendung, ihn zu suchen. Letzte Nacht ist er nicht nach Hause zurückgekehrt, und seit er das Hotel betreten hat, wurde er nicht mehr gesehen.«


  »Mein Gott, Emerson!« rief ich aus. »Bestätigt das nicht «


  Mit blitzenden Augen drehte Emerson sich zu mir um.


  »Amelia, bitte halte dich raus. Merkst du denn nicht, wie er es darauf anlegt, daß du dich verplapperst?«


  »Ich?« entrüstete ich mich. »Wenn er mich kennen würde, wäre ihm klar, daß er mit dieser Taktik nie Erfolg haben wird.«


  »Gut«, meinte Emerson zähnefletschend, so daß es mir ratsam erschien, weitere Bemerkungen zu unterlassen.


  »Gut«, wiederholte Riccetti. »Ihr Gatte tut uns beiden Unrecht, Mrs. Emerson. Ich habe ihm mehr Informationen gegeben als er mir. Und ich werde Ihnen noch einen freundschaftlichen Rat erteilen, bevor ich mich von Ihnen verabschiede.« Als er die Arme ausstreckte, sprangen die beiden Männer hinter ihm hoch und halfen ihm auf die Beine. »Seien Sie auf der Hut, meine Freunde. Es gibt Menschen, die Sie an der Umsetzung Ihrer Pläne hindern wollen, und andere, die Ihnen gern helfen würden, wenn Sie könnten. Bevor Sie handeln, sollten Sie sich im klaren sein, wen Sie vor sich haben. Guten Tag, Mrs. Emerson. Es war mir eine Ehre, Sie kennenzulernen. Leben Sie wohl, Emerson  bis wir einander wiedersehen.«


  Gestützt auf seine Diener, watschelte er in Richtung Treppe.


  Schweigend warteten wir, bis der goldene Turban außer Sichtweite war. Dann führte Emerson mich zur Reling.


  Offenbar hatte sich die Sänfte an Bord befunden, obwohl ich sie nicht bemerkt hatte. Jetzt bewegte sie sich langsam die Gangway hinunter; die muskulösen Arme der Männer bogen sich unter der Last. Erst als sie am Ufer angekommen waren, ergriff Emerson das Wort:


  »Er muß ein sehr dringendes Anliegen gehabt haben, um sich all diese Mühe zu machen. Ich frage mich, ob er erreicht hat, was er wollte.«


  »Er wollte wissen, was mit Mr. Saleh geschehen ist  oder besser Mr. Shelmadine.« Emerson nickte, und ich fuhr fort:


  »Es war unnötig, daß du mich so übereilt zum Schweigen gebracht hast, mein Liebling. Mir war sonnenklar, was Riccetti vorhatte, und ich hätte nie etwas Wichtiges preisgegeben.«


  »Ha!« schnaubte Emerson. Da hörten wir Fußgetrappel auf der Treppe, und er wandte sich zu seinem Sohn und Erben um: »Verdammt, Ramses, ich habe dir doch gesagt, du sollst im Salon bleiben.«


  »Bei allem Respekt, Vater, das hast du nicht. Wenn ich mich recht erinnere, hast du mich aufgefordert, Nefret in besagten Raum zu begleiten. Und das habe ich auch getan. Da ich den Eindruck hatte, du wolltest, daß sie sich dort aufhält, bin ich selbst ebenfalls geblieben. Allerdings wies alles darauf hin, daß sie vorhatte zu gehen, und das hat sie«, schloß Ramses, nach Luft schnappend und zusammenzuckend, »auch getan.«


  Nefret, deren Blondschopf hinter ihm auf der Treppe auftauchte, hatte ihm vermutlich einen heftigen Schubs versetzt, der Ursache für das Luftschnappen und Zusammenzucken gewesen war. Ramses rührte sich nicht, streckte aber abwehrend die Arme aus.


  »Geht wieder nach unten«, sagte Emerson.


  »Aber Vater, dieser Gentleman «, fing Ramses wieder an.


  »Himmelherrgottkreuzdonnerwetter!« brüllte Emerson.


  »Eigentlich wollte ich deiner Mutter die Überraschung zeigen, die ich für sie vorbereitet hatte, und das werde ich jetzt auch tun  jede Ecke und jeden Nagel in der Wand. Ihr verschwindet auf der Stelle nach unten, alle beide, oder ich werde  ich werde «


  »Natürlich, Vater. Aber Nefret muß zuerst gehen.« Ramses warf einen Blick zurück und grinste derart selbstzufrieden, daß jede normale Frau ihn bestimmt geohrfeigt hätte, was Nefret auch versuchte. Dann stieg sie die Treppe hinunter, wobei ihre Absätze klapperten wie Kastagnetten. Ramses folgte ihr in einem Sicherheitsabstand.


  »Was für liebe, gehorsame Kinder«, stellte ich fest.


  Emerson grinste. »Sofern man ein wenig nachhilft. Und nun komm. Wenn du nicht in regelmäßigen Abständen einen Freudenschrei ausstößt, werde ich  werde ich «


  Das tat er auch  allerdings nur kurz, da wir von unten die Geräusche eines lebhaften Streits hörten.


  Ich machte mir auf unserem Rundgang ausführliche Aufzeichnungen. Das Hausboot hatte  wie gut erinnerte ich mich daran  vier Kabinen, zwei auf jeder Seite eines schmalen Korridors, und ein Badezimmer mit fließendem Wasser.


  Der Salon mit seinen hohen Fenstern am abgerundeten Ende sah fast genauso aus wie früher; die Ebenholztäfelung war frisch gestrichen, die Goldbordüren waren erneuert, und ich stellte mit klopfendem Herzen fest, daß es sich bei den scharlachroten Vorhängen vermutlich noch um dieselben handelte, die Evelyn und ich vor so vielen Jahren ausgesucht hatten  denn sie waren ziemlich ausgeblichen und verschlissen.


  Trotz aller nostalgischen Gefühle würden sie durch neue ersetzt werden müssen. Ich machte mir eine Notiz.


  Als meine Liste länger und länger wurde, blickte Emerson allmählich etwas säuerlich drein, weshalb ich mich veranlaßt sah, die Häufigkeit und Lautstärke meiner Begeisterungsschreie zu erhöhen. Diese wirkten auch auf Abdullah sehr beruhigend. Sein banger Blick (denn zwischen uns beiden war es in der Vergangenheit über die Frage, wie eine angemessene Unterkunft auszusehen hat, zu einigen kleinen Auseinandersetzungen gekommen) wurde bald von einem Lächeln abgelöst. Und ich hätte es auch gar nicht übers Herz gebracht, mich zu beklagen. Mir wurde klar, daß ich einen Vorwand finden mußte, um die notwendigen Anschaffungen zu tätigen. Abdullah und Emerson war es überhaupt nicht aufgefallen, daß irgend etwas fehlte.


  »Bis morgen also«, verkündete Emerson. »Wir kommen früh an Bord, Abdullah. Sieh zu, daß alles bereit ist.«


  »Äh  vielleicht sollten wir zuerst den Kapitän fragen, Emerson«, schlug ich vor.


  Dieser hatte uns bei unserer Ankunft gemeinsam mit den anderen Mitgliedern der Besatzung erwartet. Allerdings hatten wir wegen der überschwenglichen Begrüßung durch Abdullahs Verwandte und Emersons Zorn auf den ungebetenen Gast keine Gelegenheit gehabt, uns höflich mit ihm bekannt zu machen, und ich gab mir deshalb besondere Mühe, diesen Verstoß gegen die guten Manieren wieder auszubügeln. Der Reis, ein hochgewachsener Mann mit vorbildlicher Haltung, der einen ordentlich gestutzten schwarzen Bart trug, ähnelte Hassan, meinem früheren Kapitän, unglaublich. Ich war nicht überrascht, daß er sich als dessen Sohn entpuppte.


  »Ich habe schon viel von dir gehört, Sitt Hakim«, sagte er. In seinen klaren, schwarzen Augen lag dasselbe spöttische Funkeln, mit dem sein Vater mich oft betrachtet hatte.


  »Das kann ich mir denken«, meinte Emerson. »Hoffentlich ist dein verehrter Vater bei guter Gesundheit.« Ohne die Antwort abzuwarten, fuhr er fort: »Also, Hassan, morgen brechen wir auf.«


  Inzwischen hatten sich die Ägypter an Emersons Art gewöhnt, die für arabische Verhältnisse ungewöhnlich rüde war. Hassan lächelte. Doch er teilte uns äußerst höflich mit, daß wir am nächsten Tag unmöglich ablegen könnten. Dem Koch sei es noch nicht gelungen, Gemüse von guter Qualität aufzutreiben, der Steuermann habe sich am Rücken verletzt und so weiter und so fort. Ich hatte damit gerechnet, weshalb ich Emerson auch nicht widersprochen hatte. Nach einigem Geschimpfe (seitens Emersons) wurde ein Kompromiß geschlossen: Wir würden am Donnerstag abfahren, also in zwei Tagen. Wir holten die Katze und Ramses aus dem Salon, wo mein Sohn die Bibliothek in Augenschein genommen hatte, und kehrten zu unserer Kutsche zurück. Am Morgen war Ramses noch Besitzer eines Hutes gewesen. Als ich ihn fragte, was daraus geworden sei, blickte er noch unschuldiger drein als gewöhnlich.


  »Zu meinem Bedauern muß ich sagen, daß ich das nicht weiß, Mutter.« Ohne Luft zu holen, fuhr er fort:


  »Wer war denn der korpulente Herr, und was wollte er?«


  »Hoffentlich ist er kein Freund von euch«, mischte sich Nefret ein. »Ein schrecklicher Mensch! Er sieht aus wie eine Statue der Taueret.«


  Auch mir war diese Ähnlichkeit aufgefallen. Die Göttin Taueret wurde oft als aufrecht stehendes Nilpferd dargestellt. Sie war mit Abstand die häßlichste der ägyptischen Gottheiten, allerdings eine gütige, denn sie war die Schutzpatronin der Geburt. »Man soll andere nicht nach ihrem Aussehen beurteilen, Nefret«, sagte ich mechanisch.


  »Aber Nefret hat recht«, verkündete Emerson. »Er ist in der Tat ein schrecklicher Mensch. Er heißt Riccetti. Vor vielen Jahren war er australischer Konsul in Luxor und einer der erfolgreichsten Antiquitätenhändler im ganzen Land.«


  »Aha«, sagte Ramses. »Mit erfolgreich meinst du vermutlich unredlich.«


  »Das hängt davon ab, wie man unredlich definiert«, räumte Emerson ein. »In den meisten Fällen haben die Konsuln nicht im eigentlichen Sinne gegen das Gesetz verstoßen, denn die Regelungen zum Verkauf von Antiquitäten waren so vage formuliert, daß sie diese Leute nicht in ihren Machenschaften behinderten. Gerüchten zufolge soll Riccetti Mitglied der Roten Hand oder einer anderen terroristischen Vereinigung gewesen sein, und seine Methoden sprachen durchaus für diese Annahme.«


  »Mein Gott«, sagte Ramses. »Was genau hat er denn getan?«


  »Das braucht dich nicht zu interessieren«, antwortete Emerson barsch.


  »Oh«, entgegnete Ramses.


  Emerson lächelte Nefret zu, die ihn mit weit aufgerissenen Augen anstarrte. »Vergiß Riccetti, mein Kind. Er ist nur vorbeigekommen, um  äh  uns zu begrüßen. Schon vor Jahren hat er sich zu Ruhe gesetzt und verfügt über genug Geld, um den Rest seiner Tage ein sorgenfreies Leben führen zu können. Das Geschäft wirft viel ab, besonders in der Gegend von Theben. Ich habe dir ja von dem Dorf Gurneh erzählt, das inmitten eines alten Friedhofs liegt. Die Bewohner dieser kleinen Ortschaft sind geschickte Grabräuber und Fälscher; einige ihrer Werke haben sogar Fachleute getäuscht. Budge vom Britischen Museum «


  »Entschuldige, Vater«, unterbrach Ramses. »Aber Nefret weiß das alles schon von mir.«


  In diesem Fall nahm ich Ramses seine Unterbrechung nicht übel. Wenn Emerson auf Mr. Budge vom Britischen Museum zu sprechen kommt, neigt er dazu, ausfällig zu werden.


  Emerson funkelte seinen Sohn finster an. »Ach, wirklich? Nun, es kann euch beiden nichts schaden, wenn ihr es noch einmal hört. Und wenn du mich mit deinen ständigen Einwänden verschonst, Ramses, werde ich auch auf Punkte eingehen, die nicht einmal dir bekannt sind  die Laufbahn des Giovanni Riccetti.«


  Ramses schwieg, zappelte allerdings vor Ungeduld, während Emerson seelenruhig seine Pfeife stopfte. Ich wußte, warum er vom Hundertsten ins Tausendste kam:


  Er wollte nicht über Riccettis Gründe für seinen Besuch sprechen.


  »Es heißt«, fuhr Emerson fort, »daß Riccetti die Beute aus dem Versteck der Königsmumien in Deir el Bahri verkauft hat. Einige Begräbnispapyri und Uschebtis sind in europäischen Sammlungen aufgetaucht, was letztlich zur Verhaftung der Diebe und zur Entdeckung des Grabes durch die Behörden führte. Jedoch vermute ich, daß die wertvolleren Kunstgegenstände an wohlhabende Sammler veräußert wurden, die sich darüber ausschweigen, wieviel sie dafür bezahlt haben. Diese Sammelwut « Er redete und redete und wiederholte eine Geschichte, die wir alle schon in- und auswendig kannten.


  »Ach, da sind wir ja. Da ist ja unser Hotel!« brach er fröhlich ab.


  »Darf ich dir noch eine Frage stellen, Vater?« meinte Ramses.


  Emerson, der sich schon in Sicherheit gewähnt hatte, machte sich auf alles gefaßt. »Ja, mein Sohn?«


  »Sind Antiquitätenhändler immer so unbeschreiblich dick? Du erinnerst dich doch noch an Abd el Atti.« Emerson brach in erleichtertes Gelächter aus. »Nur die, die sich der türkischen Lebensart hingeben, Ramses. Wahrscheinlich trifft dies auf Männer zu, die über zuviel Reichtum und zuwenig Selbstbeherrschung verfü gen.«


  »Türkische Lebensart, Vater? Heißt das, Signor Riccetti ist ein Liebhaber von «


  »Gutem Essen«, unterbrach Emerson laut und warf mir einen gequälten Blick zu. »Essen, Trinken, Süßigkeiten, Wein, alkoholischen Getränken aller Art «


  »Völlerei und zu wenig Bewegung«, eilte ich Emerson auf seine stumme Bitte hin zur Hilfe. »Mens sana in corpore sano, Ramses, wie ich dir schon oft gesagt habe.«


  »Ja, Mutter, aber «


  »Zeit zum Mittagessen«, verkündete Emerson und zog seine Uhr aus der Tasche. »Ich schlage vor, wir gehen gleich in den Speisesaal, meine Lieben. Ich bin am Verhungern. Warte, Peabody, ich helfe dir beim Aussteigen. Nefret, mein Kind «


  Er scheuchte uns in den Speisesaal. Offenbar hatte Ramses den Wink verstanden, denn ich glaubte nicht, daß er das Thema vergessen hatte. Ich nahm mir vor, ihm einzuschärfen, daß es sich nicht gehörte, gewisse Dinge in Gegenwart seiner Schwester zu erörtern. Allerdings hatte ich das unangenehme Gefühl, daß Nefret über besagte Dinge bereits eine Menge mehr wußte als Ramses.


  Nach dem Essen entschuldigte sich Emerson. »Ein paar Erledigungen, meine Lieben. Es wird nicht lange dauern. Äh  Peabody, hättest du nicht Lust, eine deiner amüsanten kleinen Abendeinladungen zu geben? Es ist immer sehr nett, bei unserer Ankunft in Ägypten all unsere alten Freunde wiederzusehen.«


  »Amüsant? Immer sehr nett?« wiederholte ich ungläubig. »Emerson, du verabscheust formelle Abendeinladungen doch geradezu!«


  »Ich weiß nicht, wie du bloß auf diesen Gedanken kommst«, behauptete Emerson mit unschuldigem Augenaufschlag. »Vandergelt ist noch nicht eingetroffen, aber einige unserer Archäologenfreunde sind bestimmt in der Stadt. Newberry und Sayce und  äh  Newberry.«


  »Gern, Emerson«, antwortete ich und fragte mich, was zum Teufel er nun wieder im Schilde führte. Doch seine Bitte kam meinen eigenen Plänen sehr entgegen.


  »Ausgezeichnet. Ich freue mich sehr darauf, Newberry und  äh  wiederzusehen. Dann also bis zum Tee, meine Lieben.«


  Und mit diesen Worten war er verschwunden, ohne daß wir ihn fragen konnten, wohin er wollte. Aber ich glaubte es zu wissen. Wenn seine Abwesenheit mir nicht die Gelegenheit gegeben hätte, meine Einkäufe zu tätigen, hätte ich darauf bestanden, ihn zu begleiten. Außerdem, so sagte ich mir, würde ich es später schon noch von ihm erfahren.


  Warum in aller Welt war er so versessen darauf, Mr. Newberry zu sehen?


  Ich kritzelte eilig ein paar Einladungen und ließ sie wegschicken. Dann machten wir uns auf den Weg zum Khn el-Khall. Nefret war erst einmal in Kairo gewesen, und auch das nur für knapp drei Tage. Deshalb war alles für sie neu und faszinierend. Mit weit aufgerissenen Augen staunte sie über die Waren der Goldschmiede und Seidenhändler. Ich trug das wie üblich mit Humor, während Ramses sich  ebenfalls wie üblich  immer wieder verdrückte. Wie sein Vater hatte er überall Bekannte, und ich hatte mich inzwischen damit abgefunden, daß Taschendiebe, Bettler und Verkäufer von gefälschten Antiquitäten ihn herzlich begrüßten.


  Unsere letzte Station war Paschal & Company im Ezbekyeh, wo ich einige der Haushaltsartikel erstand, die Emerson vergessen hatte. Nach einem Blick auf meine Einkaufsliste und den Stand der Sonne kam ich zu dem Ergebnis, daß wir für heute genug getan hatten, und führte mein Gefolge zurück zum Hotel.


  Lautstarkes Planschen und ein unmelodischer Gesang aus dem Badezimmer sagten mir, daß Emerson bereits zurückgekehrt war. Ich machte mich gerade frisch, als er hereinkam, und zu meiner Freude konnte ich feststellen, daß er ausgezeichnete Laune hatte.


  »Anscheinend sind die Kinder schon fertig«, sagte ich, denn wir hörten ihre Stimmen im angrenzenden Salon. »Wirklich ein Wunder. Ich habe ihnen gesagt, daß es den Tee in einer Viertelstunde gibt, doch ich hätte nie gedacht, daß Ramses so pünktlich ist. Komm, Emerson, ich binde dir die Krawatte. Wo ist dein Hut?«


  »Ich weigere mich, einen Hut aufzusetzen«, erwiderte Emerson ruhig. »Haben unsere Freunde schon geantwortet, Peabody? Hast du die Abendeinladung vorbereitet?«


  »Ich habe noch nicht nachgesehen, ob Nachrichten für uns abgegeben worden sind, aber ich erledige das gleich.«


  Auf dem Tisch lagen weder Briefe noch Botschaften, und als ich mich nach dem Suffragi umsah, befand er sich nicht auf seinem Posten. Da ich vermutete, daß er sich gerade um andere Gäste kümmerte, ging ich mit meiner Familie nach unten. An der Rezeption erwarteten uns einige Nachrichten, und nachdem ich sie an mich genommen hatte, begaben wir uns auf die Terrasse und suchten uns einen Tisch aus.


  Ich muß sagen, daß wir ein hübsches Bild abgaben. Emersons stattliche Gestalt zieht immer viele Blicke auf sich. Nefrets weißes Kleid entsprach mit seinem hohen Spitzenkragen und den langen, engen Ärmeln der neuesten Mode. Das Haar fiel ihr in rotgoldenen Wellen über den Rücken, und der Hut, der ihr in keckem Winkel auf dem Kopf saß, bestand aus feinem, weißen Stroh, seidenen Schleifen und Blumen. Auch Ramses wirkte bemerkenswert elegant. In letzter Zeit hatte ich bei ihm Anzeichen von Geckenhaftigkeit beobachtet; allerdings befand er sich in jenem unseligen Übergangsstadium zwischen Kind und Mann, in dem sich ein Knabe in Sekundenschnelle von einem ordentlichen jungen Gentleman in einen schmutzigen Balg verwandeln kann. Um so mehr Grund, so dachte ich, den jungen Gentleman wertzuschätzen. Ich schenkte ihm ein lobendes Lächeln.


  Doch er sah mich nicht an. Statt dessen betrachtete er Nefret, die uns ihren Arm entgegenstreckte. »Schau, Tante Amelia, ist der nicht wunderschön?«


  Und das war er auch. Der Armreif um ihr zartes Handgelenk bestand aus feinem, durchbrochenem Gold und war eine ausgezeichnete Arbeit. Sie hatte ihn vor einigen Stunden im Laden von Suleiman Bascha bewundert.


  »Woher hast du ihn?« fragte ich.


  Sie wußte, was ich dachte, und ihre Lippen kräuselten sich.


  »Von Ramses, Tante Amelia. Es ist doch nicht ungehörig, ein Geschenk von seinem Bruder anzunehmen. Ich habe ihm schon gedankt.«


  Das verführerische Lächeln, mit dem sie ihn bedachte, wäre wohl den meisten Männern Dank genug gewesen. Ich hatte Ramses noch nie erröten sehen, und auch jetzt verfärbten sich seine Wangenknochen nur ein wenig. »Für dich, Mutter«, sagte er und hielt mir ein kleines, in Seidenpapier gewickeltes Päckchen hin.


  Es war das kleine Figürchen einer sitzenden Katze aus blaugrüner Fayence. Sie hatte einen winzigen goldenen Ring im Ohr und konnte mit einer Schlaufe aus Golddraht an einer Kette getragen werden.


  »Ach, Ramses!« rief ich aus. »Wie nett von dir. Äh  war das nicht schrecklich teuer?«


  Die Höflichkeit  die man auch Kindern schuldig ist  hinderte mich daran, ganz direkt zu fragen: »Woher hattest du das Geld?«


  »Ich habe mir etwas von Vater geliehen«, antwortete Ramses. »Und ich habe vor, es ihm bei der ersten Gelegenheit zurückzuzahlen, teils aus meinen Ersparnissen, teils von meinem Taschengeld  wenn es wieder fällig ist.«


  »Vielen Dank, Ramses«, sagte ich und hängte mit Nefrets Hilfe die Katze an die Kette zu dem Skarabäus, den Emerson mir zur Hochzeit geschenkt hatte. »Ich werde mir eine eigene Kette dafür besorgen.«


  Obwohl ich mich ehrlich freute, hatte ich Zweifel, was Ramses wahre Beweggründe betraf. Ich hatte die Gelegenheit zu einem kleinen Gespräch mit ihm genutzt und ihn darauf hingewiesen, daß ich seine brüderliche Besorgnis um Nefrets guten Ruf durchaus zu schätzen wußte. Allerdings würde seine Mühe vergebens sein, wenn er ihr ständig Vorhaltungen machte und sie herumkommandierte.


  »Wenn du sie unter Druck setzt, wird sie nur noch störrischer werden«, erklärte ich. »Das wäre bei jeder Frau von Format der Fall.«


  »Aha«, meinte Ramses. »Wirklich interessant. Ich muß zugegen, daß ich daran gar nicht gedacht habe. Ich verstehe nicht, warum ich so schwer von Begriff gewesen bin. Schließlich hatte ich ausreichend Gelegenheit, den Wahrheitsgehalt deiner Aussage anhand deines  Hm. Danke, Mutter. Jetzt bin ich im Bilde. Hoffentlich kann ich aus deinem Beispiel lernen und mich so verhalten, wie es dir und Vater recht ist.«


  Ich konnte nicht mit Gewißheit sagen, ob es mir recht war. Zwar freut sich eine Dame immer über ein kleines Geschenk, doch angesichts seiner momentanen Eigentumsverhältnisse hatte sich Ramses für viele Monate in Schulden gestürzt.


  Obwohl er sehr geschickt feilschen konnte, waren die Geschenke, besonders der Armreif, bestimmt ziemlich teuer gewesen. Glaubte Ramses etwa, Nefrets Fügsamkeit erkaufen zu können?


  Mit einem seligen Lächeln drehte sie ihren Arm und bewunderte das Funkeln des Sonnenlichts auf dem goldenen Schmuckstück.


  Vielleicht war es ihm wirklich gelungen.


  Nachdem ich die Antwortbriefe gelesen hatte, konnte ich Emerson mitteilen, daß die Abendeinladung am Freitag stattfinden würde.


  »Aber wir reisen am Donnerstag ab, Peabody.«


  »Dann müssen wir unsere Abreise eben auf den Samstag verschieben. Du wolltest doch, daß ich die Einladung gebe, und so etwas braucht eben Zeit. Die Leute haben schließlich noch andere Verabredungen.«


  »Papperlapapp!« sagte Emerson.


  Wie erwartet, hatte er mich nicht gefragt, ob Mr. Newberry auch zugesagt habe. Und ich hatte bislang auch noch nichts von ihm gehört. Später am Abend jedoch erhielt ich eine Zusage und berichtete Emerson brav davon.


  Der aber schien das Interesse an der Angelegenheit verloren zu haben. Ohne von den Papieren aufzublicken, die ihn schon seit unserer Ankunft beschäftigten, murmelte er etwas vor sich hin. Erst als ich mich bettfertig machte, stand er vom Schreibtisch auf.


  Ich hatte es für ratsam gehalten zu warten, bis er zugänglicher war, um ihn nach seinen Erkundigungen zu fragen.


  »Was hast du über Mr. Shelmadine erfahren?« wollte ich, wissen.


  »Wen?« Emerson warf sein Hemd in Richtung eines Stuhls.


  »Saleh, wie er sich bei uns nannte. Du warst doch heute in seinem Büro.«


  »Nein. Warum zum Teufel sollte ich das tun?«


  »Wo warst du dann?«


  »Im Museum, im Französischen Institut und bei der Antiquitätenverwaltung. Dies hier«, sagte Emerson, während er seine Schuhe auszog, »ist eine archäologische Expedition, Amelia. Es überrascht mich nicht, daß du das vergessen hast, bei mir jedoch steht es an erster Stelle. Ich habe notwendige Nachforschungen angestellt.«


  »Dann interessiert es dich also nicht, was ich heute erfahren habe?«


  Emerson stand auf. »Nicht im geringsten.«


  Ein vertrautes Schimmern trat in seine Augen, als ich nach meinem Morgenrock griff.


  »Was machst du da?« fragte er.


  »Das sieht man doch. Ach, du meine Güte, jetzt bin ich im falschen Ärmel gelandet. Kannst du mir bitte helfen, Emerson?«


  Das tat er auch. Er schleuderte das lästige Kleidungsstück aufs Bett, schlang die Arme um mich und meinte schicksalsergeben: »Nun gut, Peabody, da du fest entschlossen bist, es loszuwerden, bringen wir es hinter uns. Was ist es? Ein Überfall, ein Diebstahl, ein Mord?«


  »Vielleicht ist es Mord. Die Leiche jedoch ist verschwunden.«


  »Wessen Leiche?«


  »Alis.«


  »Welcher Ali? Wir kennen Dutzende von Leuten, die so heißen.«


  »Ali, der Suffragi. Heute abend hat ein anderer Mann seinen Posten übernommen. Als ich nach Ali fragte, antwortete der neue Bursche, daß Ali nicht mehr hier arbeitet. Er sei einfach ohne ein Wort verschwunden. Begreifst du denn nicht, was das bedeutet?«


  »Natürlich«, erwiderte Emerson. »Er wurde ermordet. Was sonst könnte einen Menschen daran hindern, zur Arbeit zu erscheinen? Und die Nebensache mit der Leiche, die sich einfach in Luft aufgelöst hat «


  »Der Nil ist genau vor der Haustür.«


  »Das gleiche gilt auch für Opiumhöhlen. Und für Freudenhäuser.«


  In diesem Punkt hatte er leider recht. Gleich hinter dem Hotel lag ein Viertel, in das sich eine Dame nicht einmal in Begleitung gewagt hätte.


  »Emerson, heute nachmittag hast du dich überflüssigerweise sehr ausführlich über Grabräuber geäußert. Wolltest du vermeiden, daß Ramses sich zu eingehend nach Signor Riccettis Lebenswandel erkundigt?«


  »Darüber wollte ich mich ganz sicher nicht unterhalten. Besonders nicht in Nefrets Gegenwart.«


  »Aber mir kannst du es doch sagen.«


  Emerson zögerte. Dann knurrte er achselzuckend und gereizt: »Ich weiß nicht, warum ich mir überhaupt die Mühe mache, derartige Dinge von dir fernzuhalten. Dank deiner blühenden Phantasie weißt du die Antwort ohnehin schon. Riccetti schreckte vor nichts zurück: Anschläge auf Politiker, Mord, Folter  und Einschüchterung. Seine Konkurrenten wußten, daß nicht nur sie selbst, sondern auch ihre Freunde und Familien und sogar ihre Kinder in Gefahr schwebten, wenn sie sich ihm widersetzten.« Mehr brauchte er nicht zu sagen. Intelligenz und Phantasie (mit beiden bin ich überreichlich gesegnet) ließen grausige Bilder vor meinem geistigen Auge entstehen. Es ist unmöglich, alle Menschen, die man liebt, Tag und Nacht zu bewachen. Und Kinder sind ganz besonders hilflos.


  Selbst meine. »Emerson!« rief ich aus. »Wir müssen Ramses und Nefret warnen. Das Mädchen ist nicht so ängstlich und wehrlos, wie du glaubst. Wenn sie die Wahrheit kennt, kann sie sich besser vorsehen.«


  »Nein, Peabody.« Emerson drückte mich schützend an sich. »Glaubst du wirklich, daß dieser Schweinehund es wagen könnte, meiner Frau oder meinen Kindern etwas anzutun? So dumm ist er nicht. Komm ins Bett, Schatz, und mach dir keine Sorgen mehr.«


  Doch eine seltsame Vorahnung sagte mir, daß er genausowenig davon überzeugt war wie ich.


  3. Kapitel


  
    WIE ICH SCHON HÄUFIG FESTSTELLEN MUSSTE, IST FASTEN DER GUTEN LAUNE ABTRÄGLICH.

  


  Was den Unterhaltungswert betrifft, war unsere kleine Abendeinladung ein großer Erfolg. Wie hätte es auch anders sein können, wenn sich alte Bekannte versammeln, ägyptologische Themen erörtern und in harmloser Weise abwesende Freunde durch den Kakao ziehen? Zu letzteren zählten Professor Petrie und die Dame, die er vor kurzem geehelicht hatte. (Zumindest traf das Wort »abwesend« zu, denn Emerson würde Petrie eher einen freundschaftlichen Rivalen als einen Freund nennen.) Ich meinerseits brachte Mrs. Petrie selbstverständlich nur die allergrößte Sympathie entgegen, obgleich sie meine Einladungen beharrlich ablehnte und sich (wie ich gehört hatte) gern in abfälligen Bemerkungen über mich erging.


  Reverend Sayce verdankte ich eine amüsante Anekdote über besagte Dame: Er hatte sie beim Hinuntersteigen einer Leiter kennengelernt, und der arme Gottesmann war ziemlich schockiert gewesen, als er entdeckte, daß sie unter dem losen Gewand nur knielange Hosen trug und nackte Waden hatte.


  Da dem Reverend in diesem Augenblick aufging, daß sich einige Anwesende durch seine Kritik an Damen in Hosen getroffen fühlen könnten, fügte er hastig hinzu: »In Ihrem Fall ist das natürlich etwas ganz anderes, Mrs. Emerson. Ihre türkischen  äh  Beinkleider sind ja recht  Sie sind nicht so «


  »Körperbetonend?«


  Der Reverend errötete. Ich konnte der Versuchung nicht widerstehen, ihn ein wenig zu ärgern, und fuhr deshalb vergnügt fort: »Sie haben ja meinen neuen Arbeitsanzug noch gar nicht gesehen, Mr. Sayce. Meine türkischen  äh  Beinkleider waren mir wegen ihrer Weite hinderlich. Also habe ich sie mit engeren Hosen vertauscht, aber natürlich trage ich darüber eine lange Jacke. Wenn ich Mrs. Petrie das nächstemal begegne, werde ich sie von Frau zu Frau beraten. Wo arbeiten die Petries denn in diesem Jahr?«


  Dankbar ergriff der Reverend die Gelegenheit, das Thema zu wechseln.


  Einige unserer Freunde hatten leider absagen müssen. Monsieur Maspero, der (zur allgemeinen Freude) wieder das Amt des Leiters der Antiquitätenverwaltung bekleidete, weilte mit Howard Carter, dem neuen Antiquitäteninspektor für Oberägypten, in Luxor. Die Beförderung war eine große Ehre für Howard, und auf meinen Vorschlag hin brachten wir einen Trinkspruch auf ihn und Mr. Quibell aus, der diesen Posten in Unterägypten versah.


  Ich hatte Mr. Newberry zwischen mich und Emerson gesetzt.


  Mit mir und Nefret als einzigen Damen war es nicht möglich gewesen, eine ausgewogene Sitzordnung zu erstellen. Allerdings hätte ich diese Regel ohnehin nicht beachtet, da ich nur allzu neugierig war, warum Emerson soviel an dieser Abendgesellschaft gelegen hatte  normalerweise setzte er sich vehement gegen derartige Einladungen zur Wehr. Doch Emerson äußerte kein Wort, das mir auch nur den kleinsten Hinweis gegeben hätte, und er schwieg sich auch weiterhin aus, als wir später allein waren.


  Am nächsten Morgen gingen wir an Bord der Dahabije. Die letzten drei Tage waren ziemlich ereignislos verlaufen. Der »Nilpferdmann«, wie Nefret ihn nannte, hatte nichts mehr von sich hören lassen, und der geheimnisvolle Mr. Shelmadine blieb verschollen. Das sagte mir zumindest der Herr im Polizeipräsidium, an den ich mich eines Nachmittags wandte. Emerson dachte, ich würde Besuche machen (und das tat ich ja auch  nämlich bei der Polizei. Ich verabscheue Unehrlichkeit und greife nur dazu, wenn die Umstände es erfordern).


  Mein Widerwille gegen Unehrlichkeit zwingt mich auch hinzuzufügen, daß Alis Leiche nicht aus dem Nil gefischt wurde  und zwar deshalb, weil sie nie darin gelegen hatte. Ali war an dem Tag, nachdem ich seine Abwesenheit bemerkt hatte, wieder zur Arbeit erschienen und hatte behauptet, er sei krank gewesen. Mein Interesse an seiner Gesundheit schien ihn sehr zu rühren (obwohl es ihn nicht daran hinderte, ein zusätzliches Bakschisch zu verlangen). Die Information, die er mir gab, war jedoch kein Bakschisch wert. Er habe unseren Besucher nicht weggehen sehen und in jener Nacht auch nichts Außergewöhnliches bemerkt. Die ganze Zeit über sei er mit Botengängen für die anderen Gäste beschäftigt gewesen.


  All das war sehr entmutigend. Ich konnte nur hoffen, daß sich bald etwas Aufschlußreiches ereignen würde.


  Doch die Freude, endlich wieder an Bord eines Schiffes zu sein, lenkte mich ab. Außerdem erwarteten mich unzählige Pflichten  ich mußte Gardinen aufhängen, mit dem Koch die Speisenfolge besprechen und dem Steward beibringen, wie man einen ordentlichen Tee kochte , so daß ich den ganzen Tag auf Trab war. Überdies machte mir die allgemeine Gereiztheit der Mannschaft zu schaffen. Der Monat Ramadan hatte begonnen; zwischen Sonnenaufgang und Sonnenuntergang durften die Männer weder essen noch trinken.


  Und wie ich schon häufig feststellen mußte, ist Fasten der guten Laune abträglich. Die ungehemmte Völlerei nach Sonnenuntergang hatte nicht minder schädliche Auswirkungen. Doch das alles gehörte in Ägypten eben mit dazu, und ich hatte mich inzwischen daran gewöhnt.


  Ich hatte schon damit gerechnet, daß Emerson seine Entscheidung nach einigen Tagen bereuen und sich über unser langsames Reisetempo beschweren würde. Aber er hatte dafür gesorgt, daß wir von einem Schlepper begleitet wurden. Das war zwar nicht romantisch, jedoch der alten Sitte vorzuziehen, das Boot bei Flaute mittels Muskelkraft zu ziehen  vor allem deshalb, weil Emerson die Angewohnheit besaß, »den armen Burschen« halbnackt zur Hand zu gehen.


  Er beklagte sich nicht, denn er war voll und ganz mit geheimnisvollen Papieren beschäftigt, denen er sich den ganzen Tag und die halbe Nacht lang widmete. Zu meinem großen Ärger verweigerte er mir jegliche Auskunft. »Ich erkläre dir alles, wenn der richtige Zeitpunkt gekommen ist, Peabody«, sagte er nur. »Ich will meine Gedanken ordnen, ehe ich sie dir mitteile.« Und damit mußte ich mich zufriedengeben.


  Wenn meine Pflichten es zuließen, saß ich auf dem oberen Deck. Jenseits von Kairo gibt es nicht viele Pyramiden zu sehen, aber beim Anblick des langsam vorbeigleitenden Ufers, der grünen Felder und der malerischen Klippen wird der Beobachter von einer trägen Zufriedenheit ergriffen.


  Auch Nefret verbrachte einen Großteil der Zeit hier oben, las und lernte ihre Lektionen. Ganz bestimmt hing auch sie jenen Tagträumen nach, die allen Mädchen ihres Alters im Kopf herumgehen. Ich konnte nur hoffen, daß diese sich nicht um den schurkischen Sir Edward rankten.


  Die Stewards schlugen sich regelrecht darum, sie zu bedienen, denn sie lächelte sie ebenso höflich an wie alle anderen. Nefret hatte ihr ganzes Leben unter dunkelhäutigen Menschen zugebracht. Einige waren ihre Untergebenen gewesen, andere hatten Macht über sie gehabt, und sie war finstersten Schurken und edelmütigen Männern begegnet. Deshalb hatte sie etwas gelernt, was so mancher niemals begreift: Man muß jeden einzelnen nach seinen persönlichen Verdiensten beurteilen und darf nicht von oberflächlichen körperlichen Merkmalen auf den Charakter des Betreffenden schließen.


  Obwohl ich viel zu tun hatte, vernachlässigte ich meine ägyptologischen Studien nicht. Inzwischen war ich für meine Übersetzungen ägyptischer Märchen und Legenden bekannt, und in jenem Jahr hatte ich mir wieder einen Text vorgenommen. Täglich arbeitete ich einige Stunden neben Emerson im Salon. Durch meine wachsenden Hieroglyphenkenntnisse kühn geworden, hatte ich beschlossen, mich auch am Hieratischen zu versuchen, der Kursivschrift, die man  anstelle der dekorativen, aber umständlichen Bilderschrift auf Kunstgegenständen  für Mitteilungen auf Papyrus benutzte. Die hieratischen Schriftzeichen des Papyrus, für den ich mich entschieden hatte, waren besonders elegant und in ihrer Form den Hieroglyphen sehr ähnlich. Trotzdem brütete ich eines Nachmittags, drei Tage nach unserer Abfahrt, angestrengt über einem Schnörkel, als Emerson den Stift niederlegte und das Wort ergriff:


  »Wie kommst du voran, Peabody?«


  »Ganz gut«, antwortete ich beiläufig und schob ein Blatt Papier über eines der Bücher, da Emerson rnir über die Schulter blickte.


  »Hieratisch? Wie mutig von dir, mein Liebling. Du bittest doch sonst immer Walter, die Dokumente in Hieroglyphen zu übertragen.«


  »Er hatte in diesem Jahr so viel um die Ohren, so daß ich ihn nicht fragen wollte. Wie du siehst, ist die hieratische Schrift sehr deutlich.«


  »Soweit man das fürs Hieratische sagen kann«, meinte Emerson, der eher für Ausgrabungen als für sprachliche Feinheiten zu haben ist. »Wovon handelt der Text?«


  »Apophis und Sekenenre. Natürlich werde ich der Geschichte einen neuen Titel geben. Das Nilpferdbecken.«


  Da Emerson schwieg, erklärte ich weiter: »Du erinnerst dich doch an den historischen Zusammenhang. Die Hyksos hatten den Großteil Ägyptens erobert, doch die heldenhaften Prinzen aus Theben stellten sich ihnen entgegen. Dann erhielt Sekenenre, der Herrscher von Theben, ein unverschämtes Schreiben vom Heidenkönig, der viele hundert Kilometer nördlich in Avaris weilte: Das Brüllen der Nilpferde in deinem Becken stört meinen Schlaf! Fang sie ein und töte sie, damit ich Ruhe habe.«


  »Eine ziemlich freie Übersetzung«, bemerkte Emerson trocken. Ehe ich ihn daran hindern konnte, hatte er mir das Blatt entrissen. »Aha, du machst Anleihen bei Masperos Übersetzung.«


  »Ich machte keine Anleihen«, erwiderte ich gemessen. »Ich beziehe mich lediglich darauf  und auch auf verschiedene andere Versionen, nur zu Vergleichszwecken.«


  »Schön und gut«, sagte Emerson. »Bist du bereit, deine Arbeit zu unterbrechen? Und läßt du bitte die Kinder holen, wenn es dir recht ist? Es wird Zeit, daß wir eine kleine Besprechung abhalten.«


  »Ach, wirklich? Hast du jetzt endlich die Gnade, uns von deinen Plänen in Kenntnis zu setzen?«


  »Ich sagte dir doch, daß ich zuerst meine Gedanken ordnen mußte. Nun bin ich damit fertig, und es ist mir so gut gelungen, daß ich sogar riskieren kann, mich von meinem Sohn darin unterbrechen zu lassen. Würdest du bitte gehen und ihn und Nefret holen, Liebling?«


  Ich schickte einen Steward nach Nefret, doch ich hielt es für ratsamer, mich selbst auf die Suche nach Ramses zu machen. Die Dienstboten weigerten sich, Ramses Zimmer zu betreten, seit einer von ihnen beim Wechseln der Laken von einem Fremden mit einer Geschwulst auf der Stirn und einem durch eine abscheuliche Narbe verzerrten Mund erschreckt worden war, der im Bett lag und ihn angrinste (damals machte Ramses bei seinen immer erfolgreicher werdenden Verkleidungsexperimenten gerade eine melodramatische Phase durch). Ich hatte ihm zwar befohlen, die Geschwulst, die Narbe und das gemeine Grinsen in Gegenwart des versammelten Personals ab- und dann wieder anzulegen  aber die Leute ließen es sich nicht ausreden, an seine magischen Kräfte zu glauben.


  An jenem Tag jedoch wurde ich nicht von einer Gestalt aus einem Schundroman, sondern von einem derart abscheulichen Gestank empfangen, daß ich zurückfuhr.


  »Ramses, bist du etwa schon wieder dabei, etwas zu mumifizieren?«


  Ramses, der an seiner Werkbank stand, drehte sich um.


  »Ich habe dir doch gesagt, Mutter, daß ich das Studium der verschiedenen Mumifizierungstechniken fürs erste aufgegeben habe. Zu meiner Befriedigung habe ich nämlich meine ursprüngliche Theorie bestätigt gefunden. Um zu genaueren Ergebnissen zu kommen, hätte ich eine menschliche Leiche mumifizieren müssen, was angesichts der momentanen Gesetzgebung und der gesellschaftlichen Wertvorstellungen ziemlich schwierig, wenn nicht gar unmöglich «


  »Dem Himmel sei Dank. Was also tust  Nein, egal, sag es mir lieber nicht. Komm mit. Dein Vater möchte mit uns allen sprechen.«


  »Will er uns endlich ins Vertrauen ziehen?«


  »Das nehme ich an. Beeil dich und wasch dir die Hände und das Gesicht. Und zieh ein sauberes Hemd an. Was sind das für seltsame  Nein, ich möchte es gar nicht wissen. Nimm einfach ein anderes.«


  Ramses gehorchte. Schüchtern versteckte er sich hinter einem Wandschirm, um sich des besagten Kleidungsstücks zu entledigen  ein etwas absonderliches Verhalten, wenn man bedachte, daß er bei den Ausgrabungsarbeiten wie sein Vater meist mit nacktem Oberkörper herumlief. Als er fertig war, machten wir uns auf den Weg in den Salon.


  »Und bitte fall deinem Vater nicht ständig ins Wort, Ramses«, sagte ich. »Er liebt dich wirklich sehr, aber mit dieser Angewohnheit würdest du auch den geduldigsten Menschen auf die Palme bringen.«


  »Ja, Mutter«, entgegnete Ramses.


  Emerson hatte die Stühle im Halbkreis um den Tisch herum aufgebaut, den er zum Schreiben benutzte. Er thronte dahinter und versuchte, würdig auszusehen, was ihm jedoch nicht gelang, weil Nefret auf der Armlehne seines Stuhles kauerte. Nachdem wir uns gesetzt hatten, räusperte sich Emerson und fing an:


  »Wir werden in dieser Saison im westlichen Theben arbeiten, und zwar im Friedhof der Siebzehnten Dynastie. Ich rechne sehr stark damit, ein Königsgrab zu entdecken  das der Königin Tetischeri.«


  »Aber Emerson!« rief ich aus. »Du hast doch gesagt «


  Emerson warf mir einen tadelnden Blick zu. »Wenn ich bitte fortfahren dürfte, Peabody.«


  »Entschuldige, aber du hast gesagt «


  »Der Ring und Saleh  Shelmadine  Warum haben so viele der Menschen, denen wir begegnen, mehrere Namen? Der Ring und Shelmadines Phantasiegeschichte haben mich jedenfalls nicht zu dieser Entscheidung veranlaßt, denn diese war bereits vor unserer Ankunft in Kairo gefallen.


  Wie ihr alle wißt, beginnt der dritte Band meiner Geschichte Ägyptens, an dem ich zur Zeit arbeite, mit den Herrschern der Siebzehnten Dynastie. Über diese verwirrende Epoche ist nur sehr wenig bekannt. Vor einer Weile schon ist mir klargeworden, daß ich weitere Ausgrabungen in dieser Gegend durchführen muß, ehe ich eine zusammenhängende Schilderung verfassen kann.


  In diesem Beschluß wurde ich im letzten Frühjahr bestärkt, als wir vor unserer Rückkehr nach England einige Wochen in Abydos verbrachten. Obwohl unsere Arbeiten immer wieder durch Ereignisse, die ich euch nicht berichten muß, da ihr sie alle kennt, denn Nefret war zwar nicht dabei, hat die Einzelheiten aber gewiß von Gargery erfahren, und ihr beide «* Er hielt inne, da er den roten Faden seines Satzes verloren hatte, und fing noch einmal von vorne an. »Trotz all dieser Vorfälle entdeckten wir einen Schrein mit einer Stele, auf der Königin Tetischeri erwähnt wird.«


  »Ein bemerkenswerter Fund«, sagte Ramses. An Nefret gewandt, erklärte er: »Abydos war die heiligste Stadt in Ägypten, die Grabstätte des Gottes Osiris. Häufig wurde den Verstorbenen in Abydos ein Gedenkstein errichtet, auch wenn der so Geehrte anderswo beerdigt war. Eben das war auch bei Tetischeri der Fall. Die Inschrift auf der Stele, die wir entdeckten, beschreibt, wie ihr Enkel, König Ahmose, ihr einen Schrein in Abydos erbaute. Meiner Übersetzung des Textes auf der Stele zufolge «


  »Ich habe hier«, unterbrach Emerson, »eine Übersetzung des Textes von deinem Onkel Walter. Hoffentlich zweifelst du nicht an seinen Fachkenntnissen. Danke. Er wird sich freuen, daß du seine Arbeit zu schätzen weißt. Wie ihr alle bestimmt wißt, hat die Stele in Archäologenkreisen einiges Aufsehen erregt. Viele Menschen haben davon gehört, und manche haben meine Entscheidung möglicherweise vorausgesehen «


  »Du willst in diesem Jahr nach Abydos zurückkehren?« fragte ich. Ich glaube, daß weder meine Stimme noch mein Gesichtsausdruck verrieten, wie enttäuscht ich war. Ich kann dieser Ausgrabungsstätte nicht viel abgewinnen. Die Pyramiden dort sind nicht der Rede wert.


  »Nein«, sagte Emerson. »Der Inschrift ist klar zu entnehmen, daß Tetischeri ursprünglich in Theben beigesetzt wurde. Und ein merkwürdiger Zufall will, daß Drah Abul Naga, das unser Besucher erwähnt hat, genau die Stelle ist, wo man ein Grab aus jener Zeit am ehesten vermuten würde.«


  »Ganz richtig«, stimmte Ramses zu. »Wir finden die Bestätigung im Abbot-Papyrus und in der Entdeckung der Särge durch Mariette in «


  Eine halbe Stunde später hatten wir uns alle um den Tisch geschart, studierten Papiere, Karten und Photographien und unterhielten uns angeregt.


  Das heißt, alle außer Emerson. Die Hände auf dem Rücken, sah er aus dem Fenster und summte leise vor sich hin.


  Summte er wirklich?


  »Emerson«, sagte ich bang.


  Als er sich umdrehte, lag ein gütiges Lächeln auf seinem Gesicht. »Ja, mein Liebling? Brauchst du meine Hilfe?«


  Dieser letzte Satz enthielt eindeutig eine Spitze. »Ich wollte nur sagen, mein Lieber«, meinte ich rasch, »daß dies hier alles übersteigt, was du bislang zustande gebracht hast. Wir werden das Grab der Tetischeri in Theben suchen! Ich muß allerdings einwenden, daß ich mir nicht vorstellen kann, wo du an diesen riesigen Felswänden am Westufer anfangen willst. Aber ich bin sicher, daß du uns zu gegebener Zeit alles erklären wirst.«


  »Hmpf«, brummte Emerson. »Ich hätte euch vielleicht schon alles erklärt, Peabody, wenn du und Ramses mich nicht ständig unterbrechen würdet. Wie dem auch sei, es wird euch mehr einleuchten, wenn ihr erst einmal vor Ort seid. Also werden wir den Rest des Gesprächs bis dahin vertagen. Es ehrt mich zutiefst, daß du mit meiner Entscheidung einverstanden bist.«


  »Ganz und gar«, sagte Ramses. »Wenn ich jedoch einen kleinen Einwand machen dürfte, Vater «


  »Immer hast du Einwände, Ramses!« rief Nefret aus. Sie hakte sich bei Emerson unter und lächelte ihn an. »Ich bin sicher, der Professor weiß genau, was er tut. Das Grab einer Königin! Wie aufregend.«


  »Hmpf«, brummte Emerson, inzwischen viel freundlicher. »Danke, mein Kind.«


  »Du hast völlig recht, Nefret«, fügte ich hinzu. »Der Professor weiß immer, was er tut. Meiner Meinung nach haben die Historiker den Damen bis jetzt viel zuwenig Beachtung geschenkt. Dabei muß diese Tetischeri eine bemerkenswerte Frau gewesen sein  die erste einer Reihe großer Königinnen, die in der Achtzehnten Dynastie über große Macht verfügten.«


  »Es ist wohl so, Vater«, sagte Ramses, »daß Tetischeri deiner Meinung nach  und ich muß betonen, daß ich sie teile  die Mutter von König Sekenenre war, dessen schrecklich verstümmelter Leichnam im Versteck der Königsmumien gefunden wurde. Die Wunden weisen darauf hin, daß er in einer Schlacht gefallen ist.«


  »Früher warst du doch der Ansicht, daß er von seinen Haremsdamen ermordet worden ist«, wandte Emerson ein, und seine blauen Augen funkelten belustigt.


  »Damals war ich erst drei Jahre alt«, erwiderte Ramses würdevoll. »Das Manuskript über das Nilpferdbecken, das Mutter gerade übersetzt, gibt Anlaß zu der Vermutung, daß der Krieg zwischen den Hyksos und den Prinzen von Theben wieder auflebte. Die Wunden, durch die Sekenenre den Tod fand, und die hastige Mumifizierung seiner Leiche lassen auf einen Tod in der Schlacht schließen.«


  Nefret hatte einen Stapel Photographien auf Emersons Schreibtisch durchgesehen. »Ist das seine Mumie?«


  Selbst für eine Mumie war das Gesicht außergewöhnlich abstoßend. Die verschrumpelten Lippen waren zu einer verzerrten Grimasse verzogen. Heftige Schläge hatten die Gesichtsknochen zerschmettert, und ein langer Spalt in der Mitte des Schädels war wahrscheinlich von einer scharfkantigen Waffe, einer Axt oder einem Schwert, verursacht worden.


  Die meisten Mädchen hätten sich beim Anblick einer solchen Photographie gewiß kreischend die Augen zugehalten. Doch Nefrets Stimme war ruhig, und ihre Miene blieb gelassen, obwohl sie den Verstorbenen ein wenig zu bedauern schien.


  Allerdings hatte sie in ihrem Leben schon viele Mumien gesehen  ein großer Vorteil für eine zukünftige Archäologin.


  »Ja, das ist sie«, antwortete Emerson. »Er soll ein hübscher Bursche gewesen sein, knapp dreißig Jahre alt, als er ums Leben kam, obwohl man sich das angesichts seiner verschrumpelten sterblichen Hülle kaum vorstellen kann.«


  Ich gesellte mich zu Nefret, die weiter die Photographien betrachtete. »Eine wirklich unschöne Photogalerie«, stellte ich fest. »Der Gedanke, daß diese grausigen Überreste, die jetzt so nackt und zerschmettert vor uns liegen, einst Gottkönige und ihre schönen Königinnen waren, ist sehr ernüchternd. Natürlich dürfen wir nie vergessen, was unser Glaube uns lehrt: Der Körper kehrt zu dem Staub zurück, aus dem er gemacht wurde, während die menschliche Seele «


  »Unsterblich ist?« Mit spöttischem Ton hatte Emerson den Satz für mich beendet  denn ich hatte zu spät bemerkt, worauf dieser hinauslief: Da ich mir Sorgen wegen Nefrets zweifelhafter religiöser Gesinnung machte, hatte ich die Gelegenheit ergriffen, ihr einen kleinen Vortrag über christliche Glaubensgrundsätze zu halten. Allerdings war mir entfallen, daß auch die Ägypter an die Unsterblichkeit der Seele glaubten und daß Emerson vielleicht nicht an unseren seltsamen Besucher und sein Gerede über die Wiedergeburt erinnert werden wollte.


  »Äh  ja«, sagte ich.


  Nefret war zu sehr mit ihren Mumien beschäftigt, um auf unseren Wortwechsel zu achten. »Sie sehen alle aus, als wären sie im Krieg gewesen«, murmelte sie, während sie eine abgezehrte Leiche mit eindeutig schiefsitzender Nase betrachtete.


  »Er kann durchaus in Kampfhandlungen verwickelt gewesen sein«, meinte Emerson. »Das ist Ahmose, Tetischeris Enkel, der die Hyksos besiegte und Ägypten wiedervereinte. Seine Verletzungen wurden ihm jedoch nach dem Tod zugefügt  von Dieben, die auf der Suche nach Schmuckstücken die Mumien auswickelten. Die armen Leichname haben ziemlich unruhige Zeiten durchgemacht: Sie wurden von Grabräubern geschändet, von frommen Priestern  einige davon nicht zu fromm, um die von den Dieben übersehen Wertgegenstände an sich zu nehmen  wieder eingewickelt, erneut geschändet und in der vergeblichen Hoffnung, ihre kläglichen Überreste zu schützen, von einem Versteck ins nächste geschafft. Allerdings waren nicht alle von ihnen zu Lebzeiten gutaussehend. Diese kleine alte Dame zum Beispiel war praktisch kahl, als der Einbalsamierer sie in die Hände bekam, und ihre vorstehenden Zähne trugen sicherlich nicht zu ihrer Schönheit bei.«


  »Wer ist sie?« fragte Nefret.


  Emerson zuckte die Achseln. »Die Mumien sind ein wenig durcheinandergeraten, was nicht weiter überrascht, wenn man bedenkt, daß sie immer wieder an einen anderen Ort gebracht wurden. Manche konnten nicht zugeordnet werden, und viele hat man, wie ich glaube, den falschen Personen zugeschrieben.«


  »Natürlich haben sich die Methoden der Mumifizierung im Laufe der Jahre verändert«, fügte Ramses hinzu. »Dadurch kann man die ungefähre Zeit bestimmen, in der der Betreffende gelebt hat.«


  »Jetzt aber genug von Mumien«, sagte ich angewidert. »Vermutlich entspricht das hier eher deinem Geschmack«, meinte Emerson, als Nefret die Photographie eines massiven Goldarmbands hochhielt.


  »Diese Schmuckstücke habe ich im Kairoer Museum gesehen!« rief Nefret bewundernd aus. »Ist es sicher, daß sie Königin Ahhotep gehört haben? Die Kartusche hier stammt doch von König Ahmose  das war ihr Sohn, nicht wahr?«


  »Man fand sie in ihrem Sarg«, antwortete Emerson. »Also wurden sie ihr wahrscheinlich von Ahmose geschenkt, und der war tatsächlich ihr Sohn. Wenn er seine Großmutter Tetischeri ebenso großzügig ausgestattet hat «


  » wäre es fast naiv anzunehmen, daß ihr Grab nicht schon im Altertum geplündert wurde«, ergänzte Ramses.


  »Wir dürfen uns nicht zuviel erhoffen«, stimmte Emerson zu. »Einige Schätze aus dem Besitz der königlichen Familie der Siebzehnten Dynastie wurden vor nicht langer Zeit entdeckt, auch der Schmuck der Ahhotep. Doch der einzige Gegenstand, der Tetischeris Namen trägt, ist diese Statuette.«


  Es waren insgesamt vier Photographien, die die Statuette von allen Seiten zeigten: Eine junge Frau, in der für derartige Skulpturen typischen steifen Sitzhaltung dargestellt. Sie war in das schlichte, enganliegende Gewand mit Trägern gekleidet, das die Frauen aller Stände damals getragen hatten.


  Doch auf ihrem Kopf prangte die Geierkrone der Königin.


  Zwischen den gefiederten Schwingen blickte ein zartes, jugendliches Gesicht hervor.


  »Wenn die Statue aus ihrem Grab kommt «, fing Ramses an.


  »Ganz sicher stammt sie aus der Gegend von Theben. Ich selbst habe sie 1889 in einem Antiquitätenladen in Luxor entdeckt«, sagte Emerson. »Es waren insgesamt zwei.«


  »Das wußte ich nicht«, gab Ramses bedauernd zu.


  »Nur wenige Menschen wissen das. Eigentlich existiert von der zweiten nur noch der Sockel, und auch der ist schwer beschädigt. Doch sie gleicht dem Sockel dieser Statue wie ein Ei dem anderen. Vor unserer Abreise aus Kairo bin ich ins Französische Institut gegangen, wo der zerbrochene Sockel vor sich hinschimmelt, seit Bouriant, dieser Idiot, ihn erworben hat  der Himmel weiß, wo oder wann, da er sich nie die Mühe gemacht hat, Bücher zu führen. Mein Blut gerät in Wallung«, zischte Emerson mit zusammengebissenen Zähnen, »wenn ich daran denke, wieviel Wissen durch die Schlamperei von Archäologen verlorengegangen ist. Von einem Grabräuber und Analphabeten kann man nicht mehr erwarten, aber Wissenschaftler sind kaum besser, vor allem dieser Mistkerl «


  »Emerson!«


  »Äh  hmpf«, brummte Emerson und funkelte mich an, als ob es meine Schuld wäre, daß er Worte gebrauchte, die eine junge Dame eigentlich nicht hören sollte. Der Arme gab sich wirklich Mühe, doch er hatte den Namen »Vater der Flüche« nicht umsonst bekommen, und alte Gewohnheiten lassen sich eben nur schwer ablegen. Nefret schien im übrigen nicht weiter Anstoß daran zu nehmen; und außerdem schlossen ihre nubischen Sprachkenntnisse einige Vokabeln ein, um deren Übersetzung ich sie lieber nicht gebeten hatte.


  »Wunderschön«, sagte ich, während ich die Photographie betrachtete. Gleichzeitig aber fragte ich mich, was mir an ihr so merkwürdig vorkam, denn ich hatte sie schon einige Male gesehen, da sie im Britischen Museum stand. Doch noch nie hatte mich ihr Anblick so seltsam berührt. Stirnrunzelnd sprach ich weiter: »Mr. Budge hat sie, wie ich glaube, erst 1891 für das Museum erworben. Wenn du schon früher von ihrer Existenz gewußt hast, hättest du wenigstens dies eine Mal gegen deine Grundsätze verstoßen können. Mit einem solchen Geschenk hättest du sicher mein Herz gewonnen.«


  »Falls man deinen Beteuerungen Glauben schenken kann, habe ich dein Herz bereits gewonnen«, entgegnete mein Gatte kühl. »Du weißt, was ich davon halte, Kunstgegenstände bei Händlern zu kaufen, Amelia. Und außerdem «


  Er hielt inne.


  »Außerdem was, Emerson?«


  »Und außerdem war sie zu teuer.«


  Weil Emerson so ein ehrlicher Mensch ist, fällt es ihm sehr schwer, mich zu belügen. Und sein Gesichtsausdruck in diesem Augenblick war äußerst verräterisch  eine Mischung aus Verlegenheit und vorgespiegelter Nonchalance. Er verheimlichte mir etwas.


  Ramses hatte vollkommen recht gehabt. Emersons Theorie warf ein neues Licht auf die verworrene Geschichte der Siebzehnten Dynastie und sollte ihm noch großes Ansehen einbringen, als er sie einige Jahre später veröffentlichte. Allerdings bot sie keinerlei Hinweis darauf, wo sich das Grab befand, nach dem wir suchten. Bestimmt verfügte Emerson über weitere Informationen, die er uns verschwieg  ansonsten hätte er keine so selbstbewußte Miene zur Schau getragen.


  Es gab nur eine Quelle, aus der er besagte Informationen bezogen haben konnte. Eigentlich hätte ich mich schämen sollen, weil ich Emerson Unaufrichtigkeit unterstellte, doch er hatte mich schon öfter getäuscht. Vielleicht, so überlegte ich, hatte sich Mr. Shelmadine von seinem Anfall erholt und Emerson etwas mitgeteilt, bevor dieser bewußtlos geschlagen wurde. Falls dem so war, konnte mein Mann nur einen Grund haben, sein Wissen für sich zu behalten: Er wollte mich nicht in Gefahr bringen. Und daraus ergab sich der logische Schluß, daß er selbst gefährdet war.


  Ich versuchte, die unheilvolle Vorahnung zu verscheuchen, die diese Erkenntnis in mir wachrief, denn bislang hatte ich dafür ja keinerlei Beweise.


  Ungewöhnlich gründlich betrachtete Ramses die Photographien der Tetischeri-Statue. Dann sah er Nefret an. Sie hatte sich umgedreht, und als Ramses Blick zwischen ihrem zarten Profil und der Photographie hin und her wanderte, bemerkte auch ich es.


  Unsinn, sagte ich mir. Diese Ähnlichkeit mußte Zufall sein. Alle jungen Frauen eines gewissen Typus sehen mehr oder weniger gleich aus. Die Reife der Jahre hat noch nicht ihre Spuren hinterlassen, die den besonderen Charakter eines Gesichts ausmachen. Tausende von Mädchen haben ein zierliches spitzes Kinn und runde Wangen.


  


  * Der Band von Mrs. Emersons Tagebüchern, in dem besagte Vorfälle geschildert werden, gehört offenbar zu denen, die verschollen sind oder vernichtet wurden.


  Die restliche Reise verlief ereignislos. Einmal war Emerson plötzlich verschwunden, und ich entdeckte ihn auf dem unteren Deck, wo er mit Hassan und den Männern schmutzige Geschichten austauschte und Haschisch rauchte. Zumindest die Männer rauchten Haschisch. Emerson hatte seine Pfeife im Mund, und ich hatte keinen Grund, seine Beteuerungen anzuzweifeln, daß nur Tabak darin gewesen war.


  Wenn ich Miss Marmaduke nicht erwähnt habe, so liegt das daran, daß sie die ersten Tage in ihrer Kabine verbrachte, Angeblich litt sie an einer leichten Erkältung. Neulinge ziehen sich häufig solche Erkrankungen zu. Ich besuchte sie zwar täglich, verabreichte ihr Medikamente und erkundigte mich nach ihrem Befinden, achtete aber ihren Wunsch, allein gelassen zu werden. Ich hoffte, daß es kein Fehler gewesen war, eine derart anfällige Person einzustellen, überdies eine, die offenbar weder über einen geordneten Verstand noch über einen großen Hang zur Körperpflege verfügte (was ich eigentlich beides von ihr erwartet hatte). Allerdings war ich bereit, über die leicht unangenehmen Gerüche in ihrer Kabine hinwegzusehen  es war irgendein Kraut oder Weihrauch, das wahrscheinlich eine heilsame Wirkung haben sollte. Doch als sie davon sprach, ihre Gesundheit durch Gebete und Meditation wiederherzustellen, mußte ich sie warnen, diese Worte ja nicht Emerson gegenüber zu wiederholen. Er glaubt daran, daß Gott denen hilft, die sich selbst helfen.


  Ob es nun die Gebete, der Kräuterduft, meine Medikamente oder einfach nur die Zeit war  jedenfalls kehrte Miss Marmaduke, in Aussehen und Verhalten sehr zu ihrem Vorteil verändert, wieder in die Welt zurück. Zu meiner Überraschung trug sie beim Essen an jenem Abend ein moosgrünes Kleid, das ihrer blassen Haut schmeichelte und eine unerwartet wohlgeformte Figur zur Geltung brachte. Zum erstenmal, seit wir uns kannten, sah sie so jung aus, wie sie angeblich war  Anfang Zwanzig, um genau zu sein.


  Als ich ihr ein Kompliment zu ihrem Kleid machte, senkte sie den Blick. »Ich hoffe, Sie halten mich jetzt nicht für leichtfertig, Mrs. Emerson. Meine Krankheit  obwohl sie sehr kurz und nicht sehr schwer war  hat mir gezeigt, daß ich vom rechten Wege abgekommen war. Das irdische Dasein mit all seinen Höhen und Tiefen ist doch mehr oder weniger bedeutungslos. Deshalb habe ich mich erhabeneren Dingen zugewandt.«


  Mein Gott, dachte ich. Sie redet fast so geschwollen daher wie Ramses.


  Natürlich antwortete Ramses ihr darauf, und zwar mit einem langatmigen Vortrag, in dessen Verlauf er sich auf Hegels System, die Kabbalah und die Mystik der Hindus bezog. Ich habe keine Ahnung, wo er diese Dinge aufgeschnappt hatte. Nach einer Weile brachte Emerson, den Philosophie rasch langweilt, das Gespräch auf ägyptische Religionen. Miss Marmaduke sprang sofort darauf an und überhäufte ihn, gebannt und atemlos, mit Fragen. Ständig hieß es: Und was halten Sie davon, Professor?


  Da Emerson ein Mann ist, wehrte er sich nicht gegen diese Aufmerksamkeiten. Erst kurz vor dem Zubettgehen konnte ich das viel wichtigere Thema der Unterrichtsstunden zur Sprache bringen.


  »Wann immer Sie wollen, Mrs. Emerson«, antwortete Miss Marmaduke prompt. »Ich war die ganze Zeit über bereit «


  »Sie brauchen sich nicht zu entschuldigen«, entgegnete ich ziemlich barsch. »Sie können ja nichts dafür, daß Sie krank geworden sind. Und davor waren wir mit den Reisevorbereitungen beschäftigt. Also dann morgen? Ausgezeichnet. Französisch, englische Geschichte. Sie können mit den Rosenkriegen anfangen, bis dahin sind sie schon gekommen. Und Literatur.«


  »Ja, Mrs. Emerson. Ich habe mir gedacht, daß auch Gedichte «


  »Keine Gedichte.« Ich weiß nicht, warum ich ihr diese Antwort gab. Möglicherweise erinnerte ich mich an ein sehr peinliches Gespräch mit Ramses über gewisse Gedichte von Mr. Keats. »Gedichte«, fuhr ich fort, »wirken zu aufwühlend auf junge Gemüter. Ich möchte, daß Sie sich mit vernachlässigten Meisterwerken der Literatur befassen, die aus der Feder von Frauen stammen, Miss Marmaduke: Jane Austen, die Bront-Schwestern, George Eliot und andere. Ich habe die Bücher bei mir.«


  »Wie Sie meinen, Mrs. Emerson. Aber finden Sie nicht, daß Sturmhöhen für ein junges Mädchen ebenfalls zu aufwühlend sein könnte?«


  Nefret warf mir einen vielsagenden Blick zu. Sie hatte den ganzen Abend fast kein Wort gesagt  ein sicheres Zeichen dafür, daß die neue Lehrerin ihr nicht zusagte. »In diesem Fall würde ich es nicht vorschlagen«, antwortete ich. »Also morgen um acht.«


  Emerson war zappelig geworden. Er war der Ansicht, daß ich um die Schulbildung der Kinder zuviel Aufhebens machte. Außer der Ägyptologie und den Sprachen, die man beherrschen mußte, um sie zu betreiben, gab es für ihn nichts, was lernenswert gewesen wäre. Nun hörte er auf, mit den Füßen zu scharren, und blickte mich beifällig an.


  »Acht Uhr dann? Ausgezeichnet. Sie sollten früh zu Bett gehen, Miss Marmaduke. Schließlich sind Sie heute den ersten Tag wieder auf den Beinen. Ramses, Nefret, es ist spät.«


  Auf diese Aufforderung hin ließen sie uns allein, wie Emerson beabsichtigt hatte.


  »Miss Marmaduke hat sich sehr verändert.«


  »Ich finde, sie sieht aus wie immer«, meinte Emerson unsicher. »Hast du mit ihr ein Gespräch über Hosen geführt, Peabody?«


  »Ich habe nicht ihre Kleidung gemeint, Emerson, sondern ihr Verhalten.«


  »Ach, das ist auch wie immer. Komm, gehen wir zu Bett.«


  Später, als Emersons tiefe Atemzüge mir verrieten, daß er in Morpheus Armen schlummerte, lag ich schlaflos da und dachte über die Verwandlung von Miss Marmaduke  oder Gertrude, wie sie von mir genannt werden wollte  nach.


  Daß sie nun soviel besser aussah und sich aufgeschlossener gab, konnte nur einen Grund haben: Emersons stattliche Gestalt und seine freundliche Art (weiblichen Wesen gegenüber) führte häufig dazu, daß Frauen sich (hoffnungslos) in ihn verliebten. Es wäre nicht das erstemal gewesen.


  Wenn ich genauer darüber nachdachte, passierte es fast jedes Jahr! Die junge Journalistin, die tragische ägyptische Schönheit, die ihr Leben für ihn geopfert hatte, die verrückte Hohepriesterin, die deutsche Baronin  und in jüngster Zeit eine mysteriöse Frau namens Bertha, die, laut Emerson, so todbringend und verschlagen wie eine Schlange war. Er leugnete standhaft, daß sie in ihn verliebt gewesen sei, doch derartige Dinge bestritt er immer.


  Allmählich wurde es langweilig. Ich hoffte, daß nicht auch Miss Marmaduke Emersons Charme zum Opfer fallen würde. Möglicherweise führte sie sogar etwas im Schilde. Hatte nicht mein wohlbekanntes Zweites Gesicht sie mich als großen, schwarzen Vogel sehen lassen? Inzwischen fand ich allerdings nicht mehr, daß sie einer Krähe ähnelte  eher einem riesigen, unheilverkündenden Raubvogel.


  Die Geier fingen an zu kreisen.


  Wenn ein Eroberer weiterzieht, erheben seine Untergebenen Anspruch auf die Überreste der Beute. Ein Beispiel dafür sind die Ereignisse nach dem Tod von Alexander dem Großen, dessen Generäle das führerlose Reich unter sich in Königtümer aufteilten. Vielleicht war es ein wenig übertrieben, Alexander mit Sethos, unserem großen und grausamen Gegenspieler, zu vergleichen, aber die beiden hatten viel gemeinsam: Skrupellosigkeit, Intelligenz, und vor allem eine schwer in Worte zu fassende, aber unentbehrliche Eigenschaft, die man Charisma nennt. Wie Alexanders Reich hing auch Sethos Herrschaft über den illegalen Antiquitätenhandel in Ägypten allein von seinen persönlichen Fähigkeiten ab. Und wie Alexanders Reich war nun auch das seine führerlos geworden  die Aasfresser lauerten schon.


  Bestimmt gehörte Riccetti zu ihnen. Daß er sich vor mehr als einem Jahrzehnt zur Ruhe gesetzt hatte, war vielleicht keine freiwillige Entscheidung gewesen. Nein, ganz sicher nicht freiwillig, dachte ich; er war von Sethos aus dem Geschäft gedrängt worden, der nun seinerseits von der Bildfläche verschwunden war. War »Miss Marmaduke« seine Handlangerin oder seine Konkurrentin?


  Wie viele Menschen waren hinter unserem Grab her? Und welche würden »uns helfen, wenn sie könnten«? Diese Worte Riccettis schienen darauf hinzuweisen, daß er sich der zweiten Kategorie zurechnete, doch natürlich konnte man sein Versprechen nicht so ohne weiteres für bare Münze nehmen. Ehrlichkeit ist bei Verbrechern keine herausragende Charaktereigenschaft.


  Durch Sethos Tod war die Gefahr für uns noch lange nicht gebannt. Ganz im Gegenteil  die Anzahl unserer Feinde hatte sich vermehrt. Emersons (und mein) Kreuzzug gegen den illegalen Antiquitätenhandel hatte uns zur Zielscheibe aller skrupellosen Händler gemacht. Und wenn das Grab, nach dem wir suchten, wirklich unbekannt und noch nicht geplündert war, würde jeder Dieb in Ägypten alles daransetzen, um uns zuvorzukommen. Selbstverständlich hatte ich nicht die Absicht, diese interessanten Erkenntnisse mit Emerson zu erörtern. Ganz sicher war er schon zu demselben Schluß gelangt und hatte wie immer beschlossen, nicht auf die Gefahren zu achten. Und wie immer blieb es mir überlassen, an seiner Stelle die nötigen Vorsichtsmaßnahmen in die Wege zu leiten. Ich mußte ihn und die Kinder beschützen, ständig auf der Hut vor möglichen Widersachern sein und jeden verdächtigen. Nun denn.


  Ich fühlte mich dieser Aufgabe gewachsen. Also lehnte ich den Kopf an die Schulter meines ahnungslosen Gatten und fiel rasch in einen angenehmen, traumlosen Schlaf.


  Als das Boot am Nachmittag des zehnten Tages eine Flußbiegung umrundete, sahen wir vor uns das prächtige Theben.


  Am Ostufer schimmerten die Säulen der Tempel von Luxor und Karnak in den Strahlen der untergehenden Sonne. Im Westen umschloß eine Felswand die leuchtend grünen Felder und die angrenzende Wüste.


  Wir hielten auf das Westufer zu, und während die Dahabije anlegte, versammelten wir uns alle an der Reling. Ich hatte Miss Marmaduke zwar eine meiner Hosen angeboten, aber sie paßte nicht hinein. Auf meinen Wunsch hin  wie sie unnötig ausführlich erklärte  trug sie einen sportlichen Rock, kurz genug, daß man ihre Füße in den hübschen Stiefeln sehen konnte, eine Bluse und einen Tropenhelm. Ihre Taille wurde von einem breiten Ledergürtel betont. Obwohl sie recht ansehnlich wirkte, hätte kein Mann sie auch nur eines Blickes gewürdigt, solange Nefret zugegen war. Ich hatte für das Mädchen einen Anzug ähnlich dem meinen anfertigen lassen: Hosen und passende Jacken aus Flanell oder Serge, die überall praktische Taschen aufwiesen. Derbe Stiefel, ein Hemd, eine ordentlich gebundene Krawatte und  natürlich  ein Tropenhelm rundeten das Ensemble ab.


  Zuerst erblickten wir Abdullah, der mit der Mannschaft schon in der letzten Woche per Eisenbahn vorausgefahren war. Bestimmt hatte er Männer abkommandiert, um Ausschau nach uns zu halten, damit er bei unserer Ankunft zur Stelle sein konnte. Abdullah und seine Leute übernachteten in Gurneh, denn er hatte in diesem Dorf (unweit unserer Ausgrabungsstätte) Unmengen von Freunden und Verwandten.


  Nachdem er mit seinem Gefolge an Bord gekommen war, gingen wir in den Salon, um uns zu unterhalten und ein paar Erfrischungen zu uns zu nehmen; wir tranken Whiskey Soda, doch die anderen mußten sich mit den Gesprächen begnügen, schließlich hatten wir noch immer Ramadan.


  Würdevoll wie ein biblischer Patriarch nahm Abdullah in einem geschnitzten Lehnsessel Platz. Die übrigen  Daoud, Abdullahs Neffe, und seine Söhne Ali, Hassan und Selim  ließen sich gemütlich auf dem Boden nieder. Ramses setzte sich zu Selim, der eine denkwürdige Saison lang sein bester Freund (das heißt Komplize) gewesen war. Selim war zwar nur wenig älter als Ramses, aber inzwischen verheiratet und Vater einer rasch wachsenden Familie. Allerdings hatte er sich seine Jungenhaftigkeit bewahrt, und Ramses und er plauderten bald angeregt.


  »Alles ist bereit, Emerson«, sagte Abdullah. »Wir haben die Vorräte beschafft, wie du es wolltest, und überall verkündet, daß du Arbeiter suchst. Sollen die Bewerber morgen bei dir vorsprechen?«


  »Besser nicht«, antwortete Emerson. Er holte seine Pfeife heraus, fummelte eine Ewigkeit an dem verflixten Ding herum und zündete es schließlich an. Abdullah, der Emerson gut kannte, beobachtete ihn aufmerksam. Wenn ein ansonsten für seine Ungeduld berüchtigter Mann sich soviel Zeit ließ, hatte er vermutlich etwas Wichtiges zu sagen.


  »Wir alle hier sind Freunde«, fing Emerson an. »Ich vertraue euch wie meinen Brüdern, und ich weiß, daß ihr meine Worte in euren Herzen bewahren werdet, bis ich euch gestatte, darüber zu reden.«


  Nefret und Gertrude zuliebe sprach er Englisch, doch die formellen, blumigen Floskeln stammten eigentlich aus dem Arabischen. Sie führten zum gewünschten Erfolg  ernstes Nicken und Ausrufen wie Mschallh! und Y salm!


  »In den Hügeln von Drah Abul Naga gibt es ein unentdecktes Grab«, fuhr Emerson fort. »Das Grab einer großen Königin. Ein Mann, dessen Namen ich nicht nennen darf, hat mir eine bestimmte Aufgabe übertragen. Und ich habe feierlich geschworen, dieses Grab zu finden und es zu retten. Meine Brüder, ihr wißt, daß es Menschen gibt, die mich daran hindern würden, wenn ihnen mein Vorhaben bekannt wäre; es gibt Leute, die  ach, verdammt.«


  Seine Pfeife war ausgegangen. Gerade noch rechtzeitig, denn er hatte sich so in seinen Redefluß hineingesteigert, daß er Gefahr lief, die Dramatik zu übertreiben. Abdullahs und mein Blick trafen sich  er machte zwar ein äußerst ernstes Gesicht, aber das Funkeln in seinen Augen verriet ihn. »Der Vater der Flüche hat gut gesprochen, meine Freunde«, sagte ich. »Stimmt ihr ihm nicht zu? Ich bin sicher, daß ihr, seine Brüder, einen ebenso feierlichen Eid schwören werdet, ihm zu helfen und ihn zu beschützen.«


  Die anderen waren leichter zufrieden zu stellen als Abdullah. Heftige Beteuerungen auf arabisch und englisch folgten. Emerson sah mich tadelnd an, denn er hält für sein Leben gern Reden. Doch da ich die Lage so kurz und bündig zusammengefaßt hatte, gab es für ihn nichts mehr hinzuzufügen.


  »So«, meinte Abdullah. »Wann willst du die Arbeiter einstellen?«


  »Erst in ein oder zwei Tagen. Ich sage dir Bescheid.«


  Kurz darauf verabschiedeten sich unsere Männer. Ramses und Nefret begleiteten sie zur Gangway, während ich die Briefe sortierte, die Abdullah mitgebracht hatte.


  »Es tut mir leid, Miss Marmaduke, aber für Sie ist nichts dabei«, stellte ich fest.


  Sie verstand diesen Wink. »Die Nachricht, die ich erwarte, kommt nicht mit der Post«, antwortete sie. »Würden Sie mich jetzt bitte entschuldigen?«


  »Offenbar hat sie zu viele Gedichte gelesen«, bemerkte ich, nachdem sie gegangen war. »Eigentlich hatte ich auf einen Brief von Evelyn gehofft, aber es ist nur einer von Walter dabei. Er ist an dich adressiert, Emerson.«


  Der Umschlag enthielt eine einzige Seite, die Emerson kurz überflog und mir dann reichte. »Nicht sehr aufschlußreich«, sagte er. »Ihm geht es gut, ihr geht es gut, und den Kindern geht es auch gut.«


  »Es geht ihr nicht gut, ansonsten hätte er Genaueres über ihre Fortschritte geschrieben«, murmelte ich. »Steht da irgend etwas über  Was ist das?«


  »Wie du siehst, handelt es sich um einen Zeitungssausschnitt.« Beim Lesen des Artikels zogen sich Emersons dichte Brauen zusammen. Ich streckte die Hand aus, und mit einem genuschelten »Ach, verdammt« reichte mir Emerson das Stück Papier.


  Es war ein kurzer Absatz aus der englischsprachigen Kairoer Zeitung, datiert einige Tage nach unserer Abreise, und handelte von der Entdeckung einer Leiche, die aus dem Nil geborgen worden war: ein Mann mittleren Alters, einen Meter achtundsiebzig groß. Seine genaue Identität war nicht zu ermitteln gewesen, da man keine persönliche Habe bei ihm gefunden hatte; sein Gesicht war bis zur Unkenntlichkeit entstellt. Nun forderte die Polizei die Bevölkerung auf, jeden Vermißten, auf den diese Beschreibung paßte, sofort bei den Behörden zu melden.


  »Mr. Shelmadine!« rief ich aus. »Wir müssen auf der Stelle nach Kairo telegraphieren, Emerson!«


  »Wenn du dich auch nur in die Nähe eines Telegraphenamtes wagst, sperre ich dich ein«, drohte Emerson. »Zügle deine blühende Phantasie, Peabody; diese Beschreibung paßt auf die Hälfte aller männlichen Ägypter.«


  »Aber er ist nicht nach Hause zurückgekehrt, Emerson. Das hat Riccetti selbst gesagt. Und es dauert etwa drei Tage, bis sich Gase bilden und eine Leiche an die Wasseroberfläche treiben.«


  Mit einer heftigen Handbewegung wies mich Emerson darauf hin, daß Nefret zurückgekommen war. »Gase?« wiederholte sie. »Worüber redest du, Tante Amelia?«


  »Über nichts Besonderes«, entgegnete Emerson mit einem warnenden Blick in meine Richtung.


  »Ich sprach von einem Grundsatz jeder kriminologischen Untersuchung«, erklärte ich, denn ich wußte, sie würde eben Ramses fragen, wenn ich schwieg. Und der würde überglücklich die Gelegenheit nutzen, sich mit seinem Wissen brüsten zu können.


  Nefret setzte sich und überkreuzte die schlanken Fesseln.


  »Was für Gase, Tante Amelia? Ich habe dieses Phänomen auch schon beobachtet, aber ich verstehe nicht, wie es dazu kommt.«


  Händeringend stürmte Emerson hinaus und überließ es mir, Nefret den Verwesungsprozeß zu erläutern. Sie hörte mir aufmerksam zu und stellte einige kluge Fragen. Am nächsten Morgen gingen wir an Land. Eigentlich hatte Emerson allein aufbrechen wollen, doch diese Absicht war von Anfang an zum Scheitern verurteilt. Er befahl mir zwar nicht ausdrücklich, an Bord zu bleiben  ein Befehl, den ich, wie er wußte, ohnehin verweigert hätte , schien aber nicht begeistert, daß ich ihn begleitete. Und dazu war ich fest entschlossen, denn ich vermutete, daß er dem entscheidenden Hinweis folgen wollte, den er mir bislang verheimlicht hatte. Ramses war ebenso fest entschlossen, und nachdem Emerson sich hatte breitschlagen lassen, konnte er Nefrets Bitte nicht mehr ablehnen. Es gelang ihm lediglich, Miss Marmaduke abzuschütteln, da sie als einzige seine Anweisungen befolgen mußte. Er drückte ihr einen Stapel Notizen in die Hand und erteilte ihr den Auftrag, diese in eine ordentliche äußere Form zu bringen.


  Obwohl ich nicht mitbekommen hatte, wie Emerson Abdullah in seine Pläne eingeweiht hatte, war dies offenbar geschehen, denn unser Vorarbeiter erwartete ihn schon.


  Anscheinend hatte Abdullah nicht mit mir gerechnet, denn er hatte die Esel nicht gewaschen.


  Als ich darauf bestand, das Versäumnis nachzuholen, fluchte Emerson entsetzlich  vermutlich größtenteils aus Gewohnheit; Emerson ist eigentlich ein Tierfreund, und die armen kleinen Esel waren sträflich vernachlässigt. Im Laufe der Jahre hatte ich eine ausgeklügelte Vorgehensweise entwickelt, so daß es weniger als eine Stunde dauerte, die armen Geschöpfe zu reinigen, ihre wunden Stellen mit Salbe einzureiben und die schmutzigen Satteldecken durch die sauberen zu ersetzen, die ich mitgebracht hatte. Ramses half mir bei der Behandlung, während Nefret den Tieren die Köpfe hielt und ihnen mitleidig ins Ohr flüsterte. Ich muß zugeben, daß sich die Esel viel besser benahmen, als das sonst bei den Waschungen der Fall war.


  Beim Aufbruch nörgelte Emerson immer noch. »Wenn wir jetzt ein Automobil «, fing er an.


  »Sei vernünftig, Emerson«, unterbrach ich ihn. »Wie würdest du ein Automobil nach Luxor schaffen? Es gibt hier keine Straßen.«


  Emersons Antwort konnte ich nicht verstehen, denn sein Esel, noch ein wenig verstört von der ungewohnten Sauberkeit, fing an zu galoppieren.


  Wie ich vermutet hatte, war das Dorf Gurneh unser Ziel.


  Wir hatten bereits Bekanntschaft mit den Bewohnern dieser schmuddeligen Ortschaft gemacht, deren Häuser auf einem Hügel in der Nähe von Deir el Bahri inmitten von alten Gräbern stehen. Früher wohnten die Leute sogar in den Gräbern selbst und wehrten sich  zuweilen gewaltsam  gegen alle Umsiedlungsversuche der Behörden. Ihr Widerstand war begreiflich: Warum sollte man sich die Mühe machen, ein Haus zu bauen, solange einem ein hübsches, kühles Grab zur Verfügung stand? Außerdem fühlt sich ein Mann, wie Emerson einmal bemerkte, in der Nähe seines Arbeitsplatzes am wohlsten. Die Gurnawis waren die geschicktesten Grabräuber Ägyptens.


  Ein weiterer blühender Industriezweig in Gurneh war die Herstellung von Fälschungen, die an Touristen und  in einigen berühmten Fällen  auch an leichtgläubige Archäologen als echt verkauft wurden. Unser Verhältnis zu den Gurnawis wurde noch weiterhin dadurch erschwert, daß viele von ihnen mit Abdullah verwandt waren. Auch Abdullah brachte dies in eine peinliche Lage. Da er Emerson (und ich hoffe, auch mir) treu ergeben war, vermieden wir es nach Möglichkeit, seine Neffen und Vettern der Polizei auszuliefern.


  Wir ließen unsere Esel am Fuße des Hügels zurück und folgten Emerson den Pfad hinauf, der an Grabeingängen und Lehmhütten vorbeiführte. Offensichtlich hielt Emerson auf ein Anwesen zu, das größer und in besserem Zustand war als die anderen. Da Abdullah ein Stück zurückgeblieben war, nahm ich all meinen verbliebenen Atem zusammen, um eine Frage an Emerson zu richten:


  »Möchtest du ein Familienmitglied von Abdullah besuchen, Emerson?«


  Emerson blieb stehen und reichte mir die Hand. »Deine Kondition hat anscheinend ein wenig nachgelassen, Peabody. Wie machen sich die Kinder?«


  »Die beiden klettern wie die Bergziegen. Sie sind stehengeblieben, um sich  mein Gott, was für finstere Burschen! Vermutlich Bekannte von Ramses. Beantworte meine Frage.«


  »Welche Frage? Oh nein.«


  Er ging weiter und zerrte mich hinter sich her.


  Vor dem Haus befand sich ein von einer Mauer umgebener Hof. Unser Herannahen war beobachtet worden, denn sofort öffnete sich die Tür, und ein Mann erschien, den gekrümmten Körper auf einen dicken Stock und auf die Schulter eines Jungen gestützt. »Marhaba  Willkommen«, krächzte er und hob den Kopf. »Bist du es, Vater der Flüche? Selbst für meine alten, schwachen Augen ist deine königliche Gestalt unverkennbar. Also ist die Frau bei dir gewiß die verehrte Sitt, deine Gattin, obwohl ich ihre Lieblichkeit nur verschwommen «


  »Schon gut«, unterbrach Emerson. »Essalmu leikum und so weiter und so fort, Abd el Hamed. Dürfen wir hereinkommen?«


  »Welche große Ehre für mein Haus«, antwortete Abd el Hamed mißmutig.


  Beim Umdrehen stützte er sein gesamtes Gewicht auf die knochige, braune Schulter seines Helfers. Der Junge fuhr zusammen und biß sich auf die Lippen, als sich Hameds Finger wie Klauen in sein Fleisch gruben. Allerdings konnte von Fleisch kaum die Rede sein, denn ich hätte seine Rippen zählen können, da er nichts als eine zerlumpte, knielange Hose trug. Offenbar war er nur ein oder zwei Jahre jünger als Ramses, doch bei diesen unterernährten und mißhandelten Kindern konnte man das Alter nur schwer schätzen. Auf seinen bloßen Schienbeinen entdeckte ich einige Blutergüsse und am großen Zeh seines rechten Fußes eiterte eine Wunde.


  Auch Emerson hatte das Zusammenzucken des Jungen bemerkt. Mit einem derben arabischen Fluch schob er den Jungen beiseite, packte den alten Mann und schleppte ihn ins Haus.


  Das Zimmer ähnelte denen, die ich aus derartigen Behausungen kannte  ein gestampfter Lehmboden, Wände aus Lehmziegeln, hohe, kleine Fenster. Abgesehen von einem Diwan an der Wand stand nur ein niedriger Tisch darin.


  Emerson setzte den Alten auf den Diwan, verjagte die Hühner, die es sich dort gemütlich gemacht hatten, und forderte mich auf, Platz zu nehmen.


  »Ja, ruh dich aus, verehrte Sitt«, sagte Hamed. »Ich werde meine Frauen rufen, damit sie «


  »Du brauchst sie nicht zu stören«, meinte Emerson großzügig. »Ich bin im Antiquitätenhandel tätig, Hamed. Wollen wir doch einmal sehen, was du zu bieten hast.«


  Mit einem Satz war er schon an der hinter einem Vorhang verborgenen Türöffnung im hinteren Teil des Raumes und verschwand im Nebenzimmer.


  Er wurde mit Schreckensschreien empfangen, und Hamed, auf wundersame Weise von seiner Gehbehinderung genesen, sprang auf und eilte ihm nach. Ich folgte ihm mit Ramses und Nefret im Schlepptau.


  Der Raum war eine Werkstatt, und die Schreie stammten von einem Kind, das Emerson bei seiner schmutzigen Galabija ergriffen hatte. In Regalen ringsherum an den Wänden befanden sich verschiedene Uschebtis, Skarabäen und andere kleinere Kunstgegenstände. Neben einem kleinen Schmelzofen lagen ein paar Werkzeuge: diverse Gußformen, Meißel, Kratzer und Feilen.


  Emerson ließ das Kind frei, das durch eine andere Tür Reißaus nahm. Dann holte er einen Gegenstand vom Regal und hielt ihn mir hin. »Gar nicht so schlecht, nicht wahr, Peabody? Hameds Werkstatt erzeugt die besten Fälschungen in Luxor. Obwohl es sich hier nicht um seine Meisterwerke handelt; die hebt er für ernsthafte Sammler wie Wallis Budge auf.«


  Ramses hatte einen großen Skarabäus aus grüner Fayence in der Hand. »Der hier ist wirklich sehr gut, Vater. Nur die Hieroglyphen stimmen nicht. Er hat einen Text von Amenhotep III. abgeschrieben, aber die Eule «


  Überraschenderweise wurde er nicht von Hamed, sondern von dem Jungen unterbrochen, der Ramses den Skarabäus entriß. Mit blitzenden Augen baute er sich vor meinem Sohn auf und rief: »Sie sind richtig, du Sohn eines blinden Kamels! Ich kenne die Zeichen!«


  Scheinbar hatte Emerson Hamed nicht beobachtet, doch sein gestiefelter Fuß schoß vor und bremste den Stock, bevor dieser das Schienbein des Jungen traf. »Also hast du ihn gemacht, mein Sohn? Wie heißt du?«


  Der Junge drehte sich um. Die Wut hatte seine Wangen gerötet. Wenn er nicht so schmutzig und zerschunden gewesen wäre und nicht so finster dreingeblickt hätte, wäre er ein hübscher Knabe gewesen.


  »Wie heißt du?« wiederholte Emerson.


  »David.« Abdullah, der in der Tür stand, hatte die Antwort gegeben. »Er heißt David Todros und ist mein Enkel.«


  4. Kapitel


  
    VERBRECHER ZEICHNEN SICH NICHT UNBEDINGT DURCH AUFRICHTIGKEIT AUS.

  


  »Was tut ein Enkel von dir an einem solchen Ort, Abdullah?« wollte ich wissen.


  Angesichts meines entrüsteten Blicks senkte Abdullah den Kopf. »Ich kann nichts dafür, Sitt Hakim. Ich hätte ihn gern bei mir aufgenommen, aber er wollte nicht. Er läßt sich lieber von diesem Verbrecher schlagen und aushungern, als «


  » ein Diener der Inglizi zu sein«, unterbrach der Junge. Seine Augen ähnelten denen eines Tieres, das in die Falle geraten ist, und er sah sich rasch im Raum um. Ich blockierte die eine Tür, Emerson die andere, weshalb eine Flucht unmöglich war. Doch obwohl wir ihn in die Enge getrieben hatten, ließ er sich nicht einschüchtern; er spitzte die Lippen und spuckte aus  nicht nach mir oder nach Emerson, so frech war er nun doch wieder nicht, sondern zwischen Ramses Füße. Mein Sohn verzog zwar keine Miene, aber ich hätte David sagen können, daß er einen schweren Fehler gemacht hatte.


  »Du bist also lieber Sklave dieses Mannes?« fragte Emerson ruhig. »Die Inglizi schlagen ihre Diener nicht.«


  Der Knabe kräuselte die Lippen. »Sie stellen sie an, damit sie ihnen alles bringen und die schweren Lasten für sie tragen, und dann werfen sie sie wieder hinaus. Hier lerne ich ein Handwerk. Ich lerne « Er schwenkte den Skarabäus vor Emersons Nase. »Die Zeichen stimmen. Ich weiß, was sie bedeuten!«


  »Ach, wirklich?« sagte Emerson. »Dann lies sie mir vor.«


  Der Text war von einem Gedenkskarabäus für Amenhotep III. kopiert worden; ich erkannte die Namen und Titel, die David herunterratterte, während er mit seinem schmutzigen Zeigefinger die Zeichen entlangfuhr. Aber nach einer Weile blieb er stecken, und Ramses, der den Text vermutlich auswendig konnte, machte schon den Mund auf, schloß ihn aber nach einem Blick auf seinen Vater rasch wieder.


  »Gut gemacht«, meinte Emerson. »Und das gilt auch für deine Arbeit. Was hast du sonst noch für Hamed angefertigt?«


  Der Junge sah seinen Herrn ängstlich an und zuckte die Achseln. Hamed hatte sich inzwischen auf einem Schemel niedergelassen. Nun beschloß er zu zeigen, wer hier das Sagen hatte.


  »Vater der Flüche, du bist ein großer Mann. Doch mit welchem Recht brichst du in mein Haus ein und verhörst meinen Lehrling? Wenn du möchtest, zeige ich dir meine armselige Sammlung. Laß den Knaben gehen. Er weiß nichts.«


  »Der Junge kann gehen, wenn er will«, sagte Emerson, immer noch ruhig. Hamed, der diesen Tonfall kannte, schluckte hörbar. »Und wohin er will. David, wir brauchen Arbeiter. Wenn du zu uns kommst, jetzt oder später, werden wir dich gut behandeln.«


  Er gab die Tür frei.


  David sah zuerst ihn an, dann Hamed und zuletzt seinen Großvater. Abdullahs strenge Miene blieb unverändert. Wahrscheinlich erkannte nur ich den Ausdruck in seinen Augen.


  Geduckt rannte der Junge zur Hintertür hinaus. »So lauf ihm doch nach!« rief Nefret. »Wir dürfen ihn nicht bei diesem schrecklichen alten Mann lassen!«


  »Das muß er selbst entscheiden«, erwiderte Emerson. »Ja, ja.« Hamed warf Nefret einen finsteren Blick zu.


  »Die junge Sitt hat ein weiches Herz und kennt das Böse nicht. Du hast einen Fehler gemacht, Emerson Effendi, als du ihm Arbeit angeboten hast. Der Junge ist gefährlich und wird dich angreifen wie ein tollwütiger Hund. Nur aus Mildtätigkeit behalte ich ihn bei mir.«


  »Eine Eigenschaft, für die du gut bekannt bist«, höhnte Emerson. Lässig warf er den Skarabäus hoch und fing ihn erst in letzter Sekunde wieder auf. Hamed stieß einen Schreckensschrei aus. »Nun, meine Lieben «


  Er wurde von Geschrei und Gepolter unterbrochen. Die Geräusche kamen von jenseits der Tür, durch die der Junge soeben verschwunden war. Wie der Blitz lief Emerson nach draußen, denn er hatte  ebenso wie ich  eine nur allzu vertraute Stimme erkannt. Ich wußte nicht, wie Ramses unbemerkt hinausgeschlüpft war, doch das war offensichtlich der Fall, da er sich nicht im Zimmer befand. Ein kurzer Korridor, eher ein Tunnel als ein Flur, führte in einen Raum, der aus dem Felsen gehauen war. Er wurde nur durch einige kleine, irdene Lampen erhellt; allerdings genügte das Licht, um nicht nur die Farbspuren an den Wänden, sondern auch die Szene vor meinen Augen zu erkennen.


  Emerson hatte die zwei Knaben getrennt und hielt sie fest. Mit der einen Hand hatte er Ramses am Kragen gepackt, die andere umfaßte Davids knochige Schulter. Ich konnte nicht feststellen, welchen Schaden Ramses seinem Gegner zugefügt hatte, doch offenbar hatte er selbst zumindest einen Schlag abbekommen, denn von seiner Hakennase tropfte Blut.


  Die beiden Jungen waren so außer Atem, daß sie zunächst kein Wort herausbrachten. Dann wischte sich Ramses mit dem zerrissenen Ärmel übers Gesicht und keuchte: »Er hat gelauscht, Vater. Als ich ihn zur Rede stellen wollte, ist er weggelaufen, und ich habe ihn verfolgt. Schließlich habe ich ihn erwischt, denn wie du siehst, geht es hier nicht weiter, und er «


  David bedachte Ramses mit einigen äußerst schmutzigen arabischen Schimpfwörtern, was Ramses mit einem noch derberen parierte, so daß es selbst Emerson die Sprache verschlug. David riß erstaunt die Augen auf  und ich glaubte, eine gewisse Bewunderung in seinem Blick zu erkennen.


  Emerson schüttelte die beiden.


  »Es sind Damen anwesend«, sagte er, ebenfalls auf arabisch. »Die Inglizi gebrauchen solche Wörter nicht in Gegenwart von Frauen. Vielleicht wußtest du das nicht, David. Aber du, Ramses «


  »Entschuldigung, Mutter«, murmelte Ramses.


  »Vielleicht solltest du dich auch bei Nefret entschuldigen«, meinte ich und machte Platz, damit sie hereinkommen konnte.


  »Ach, mein Gott, ich habe sie gar nicht gesehen. Doch sie hat mich sicher ohnehin nicht verstanden.«


  »Irrtum«, widersprach Nefret. »Du hast ihn einen «


  Ramses erhob die Stimme: »Mutter, Vater, er hat «


  »Gelauscht?« Emerson ließ die beiden Jungen frei. »Er wohnt hier, Ramses, und du bist ein Gast. Es geht dich also nichts an, was er tut.«


  »Ich werde mich nicht bei ihm entschuldigen«, schmollte Ramses. »Er hat mich zuerst geschlagen.«


  »Was für eine feige Ausrede!« rief Nefret aus. »Er ist jünger und kleiner als du. Schäm dich, Ramses! Armer Junge, hat er dir weh getan?«


  Sanft legte sie eine Hand auf Davids Arm. Ramses war sprachlos  wahrscheinlich vor Entrüstung. David schien noch mehr überrascht. Er blickte von den schlanken Fingern, die blaß auf seiner Haut lagen, hin zu ihrem bezaubernden Lächeln, und einen Augenblick lang  Doch vermutlich hatte ich mir das nur eingebildet, denn er stürmte an Nefret vorbei hinaus und stieß mit Hamed zusammen, der ihm einen erbosten Wortschwall nachrief.


  »Sieh dir das an, Peabody«, sagte Emerson, nahm eine der irdenen Lampen und näherte sich der Wand. »Der alte Schurke hat sein Haus genau an ein Grab aus der Achtzehnten Dynastie gebaut. Der Korridor zu diesem Raum wurde früher von Dieben benutzt, gewiß einem von Hameds Vorfahren.«


  »Woher weißt du, daß es sich um die Achtzehnte Dynastie handelt?« fragte ich neugierig. »Von den Malereien ist doch fast nichts übrig.«


  »Die meisten Privatgräber hier stammen aus dieser Zeit. Und außerdem kann man hie und da ein paar Umrisse ausmachen.« Er hob die Lampe. »Offenbar ist es eine Bankettszene, ähnlich denen in den Gräbern von Ramose und Nebamon. Das Grab, in dem wir stehen, wurde niemals vollendet. Sieh her, die hintere Wand ist noch rauh und nicht als Untergrund für die Zeichner und Maler geglättet oder verputzt worden. Hamed hat den ursprünglichen, engen Gang verbreitert. Wahrscheinlich führte er «


  Wir alle lauschten aufmerksam, denn es ist ein großes Privileg, einen Fachmann wie Emerson über die Methodenlehre sprechen zu hören. Als er sich allerdings der schartigen Öffnung in der Wand näherte, stieß Hamed einen Protestschrei aus.


  »Vater der Flüche, du gehst zu weit. Du befindest dich in einem Privathaus. Der  die Frauen «


  »Du hältst deine Frauen in diesem finsteren Loch?« wollte Emerson wissen. »Wie ich schon sagte, Peabody: Dieser Gang sollte eigentlich in die nächste aus dem Felsen gehauene Kammer führen, doch er wurde nie fertiggestellt. Jetzt dient er Hamed als Vorratskammer.«


  Der Raum war etwa drei Quadratmeter groß, einen Meter fünfzig hoch und mit Skulpturen gefüllt. Steinerne Gesichter starrten uns entgegen; einige waren menschenähnlich, andere groteske Nachbildungen von Tieren: Falken- und Katzenköpfe, Ibisse und Krokodile. Aus der dunklen Augenhöhle einer widderköpfigen Sphinx blitzte ein Glimmerstückchen im Gestein auf.


  »Das Lager des Bildhauers«, stellte Emerson fest, während Hamed fluchend mit den Füßen aufstampfte.


  »Ja, es sind Kopien«, murmelte Hamed. »Ist das etwa ein Verbrechen?«


  »Nein, solange du sie nicht als echt verkaufst.« Er zögerte einen Moment und schüttelte dann den Kopf. »Komm, Peabody.«


  Erst als wir draußen vor der Tür standen, fragte ich ihn: »Findest du nicht, daß wir ein wenig plötzlich aufgebrochen sind, Emerson? Warum bist du nicht geblieben, bis du dein Ziel erreicht hattest? Denn ich kann mir nicht vorstellen «


  »Nein, mein Ziel habe ich nicht erreicht. Aber es wäre zwecklos gewesen, die Angelegenheit weiterzuverfolgen. Ich werde noch einmal wiederkommen müssen. Ohne euch«, fügte Emerson hinzu und bedachte uns alle mit einem finsteren Blick, »hätte ich mein Vorhaben genausogut lauthals in Gurneh verkünden können.«


  »Was du gerade im Augenblick tust«, stellte ich fest. Während wir im Haus waren, hatten sich einige neugierige Müßiggänger zusammengerottet. Nefret wurde von zerlumpten Jungen bedrängt, die ein Bakschisch forderten.


  »Ach, verdammt!« knurrte Emerson. Er fuhr mit der Hand in die Tasche, zog ein paar Münzen heraus und warf sie in die Luft.


  Bei jedem anderen Menschen wäre das ein folgenschwerer Fehler gewesen  denn nur wenn man nichts gibt, verhindert man, daß die Bettelei weitergeht , doch Emerson war in Gurneh selbst den Kindern gut bekannt. Nachdem sich die Zuschauer um die Münzen gebalgt hatten, zerstreuten sie sich widerwillig, und wir traten unseren Rückweg an.


  »Nun, Abdullah«, wandte sich Emerson mit einem gedämpften Knurren an seinen Vorarbeiter, »warum zum Teufel hast du mir nicht vorher verraten, daß einer deiner Nachkommen für den alten Schurken arbeitet? Wenn ich das gewußt hätte, wäre ich anders vorgegangen.«


  »Ich hatte keine Ahnung, daß du zu ihm willst«, murmelte Abdullah. »Ich dachte, du wolltest zu unserem Haus.«


  »Das will ich auch. Also gehen wir jetzt dorthin. Nun, Abdullah, wer ist der Junge?«


  »Der Sohn meiner Tochter.«


  »Wo ist seine Mutter?« fragte ich.


  »Tot.«


  »Und sein Vater?«


  »Tot.«


  »Mein Gott, Abdullah«, stöhnte ich ungeduldig. »Müssen wir dir denn jedes Wort aus der Nase ziehen? Schon gut, ich glaube, ich verstehe. Du hast ihn David genannt, nicht Daoud. War sein Vater Christ  ein Kopte?«


  »Er war ein Nichts!« brach es aus Abdullah heraus. »Christen glauben wenigstens an die Heilige Schrift, doch er hat sich der Trunksucht hingegeben und Gott verflucht.«


  »Hmpf«, brummte Emerson. »Offenbar war er ein ziemlich vernünftiger  autsch!«


  Ich hatte ihn nur leicht gekniffen. Emersons religiöse Einstellung ist eher unkonventionell. (Ketzerisch wäre vielleicht das bessere Wort.) Zwar hat jeder Mensch ein Recht auf Gewissensfreiheit, und ich würde Emerson die seine niemals streitig machen, aber es gibt Situationen, in denen es schädlich und überdies unhöflich ist, seine Ansichten so unverblümt zu äußern.


  Abdullah trottete vor uns her und sprach über die Schulter gewandt mit uns: »Meine Tochter lebte hier bei ihrem Onkel. Er hatte eine Ehe für sie angebahnt  eine gute Partie, nach der jedes Mädchen sich die Finger geleckt hätte. Doch Michael Todros hat sie verführt, und als mein Bruder das herausfand, trug sie schon das Kind dieses Taugenichts unter dem Herzen. Welcher andere Mann hätte sie so noch genommen? Und sie « Selbst jetzt noch fiel es ihm schwer, diese Worte auszusprechen. »Sie weigerte sich, ihn zu verlassen. Nachdem sie bei der Geburt gestorben war, wollte ich das Kind in meinem Haus aufnehmen, aber Todros gestattete es nicht. Und nun ist auch er tot, gestorben am Alkohol und am Rauschgift, mit dem Abd el Hamed ihn für Davids Arbeit bezahlt hat. Trotzdem will der Junge sich nicht vom Bösen abwenden. Todros hat ihn gelehrt, die Familie seiner Mutter zu hassen, und er bleibt hier, im Dorf seiner Väter, wo sie seine Schande täglich mitansehen müssen.«


  »Sei nicht traurig, Abdullah«, sagte Nefret, die dicht hinter uns ging. »Wir holen ihn zurück.«


  »Genau«, stimmte ich ihr zu.


  »Hmpf«, brummte Ramses.


  Abdullah hatte nicht übertrieben, als er gesagt hatte, daß sein abtrünniger Enkel ungebührlich nah bei seinen Verwandten lebte. Das Haus, das er und seine Männer gemietet hatten, lag am Rande des Dorfes, und von seiner Tür aus konnte man Hameds Anwesen sehen. Wir statteten unseren Leuten einen kurzen Besuch ab, um ihre Wohnverhältnisse in Augenschein zu nehmen. Aus Freundschaft und Pflichtgefühl betrachtete ich es als meine Aufgabe, dafür zu sorgen, daß sie bequem untergebracht waren. Und da Männer ihre Bequemlichkeit nach dem Grad des Schmutzes und der Unordnung in ihrer Behausung beurteilen, konnte ich davon ausgehen, daß sie sich alle pudelwohl fühlten.


  Nachdem wir gehorsam den angebotenen Tee und das Brot zu uns genommen hatten, bestiegen wir unsere Esel. »Da wir schon einmal hier sind, sollten wir uns ein wenig umsehen«, schlug Emerson vor. »So bekommt Nefret wenigstens die Gegend zu Gesicht. Sie war ja noch nie hier.«


  »Die Adelsgräber«, meinte Ramses.


  »Nein, das Wetter ist zu schön, um den Tag unter der Erde zu verbringen«, erwiderte Emerson in einem Ton, der keinen Widerspruch duldete. Im westlichen Theben gibt es viele Sehenswürdigkeiten, doch ich wußte, was ihm im Kopf herumging; sein Blick hing an der Hügelkette im Norden  den braunen, kahlen Steilhängen von Drah Abul Naga.


  Wir kamen am Tempel von Deir el Bahri vorbei, wo Emerson vom Esel stieg, um mit Abdullah und Daoud zu Fuß zu gehen.


  Da ich gerade die wohlgeformte Gestalt meines Gatten bewunderte und überlegte, wo zum Teufel er wohl wieder seinen Hut verloren hatte, achtete ich nicht auf das eintönige Geplätscher von Ramses Stimme. Er ritt neben Nefret her.


  Anscheinend hatten sie sich wieder versöhnt, was bestimmt daran lag, daß Nefret in ihrem Lerneifer bereit war, Ramses gönnerhaften Vortrag über sich ergehen zu lassen. Allerdings zweifelte ich nicht daran, daß er für seinen Hochmut irgendwann würde bezahlen müssen. Frauen haben da ihre Methoden.


  Als wir anhielten, und ich mich schon fragte, ob wir heute noch ein Mittagessen bekommen würden, stand die Sonne hoch am Himmel. Offenbar würde das Essen ausfallen, denn Emersons zusammengekniffene Augen zeigten jenes saphirartige Glitzern, das darauf hinwies, daß er eine archäologische Fährte aufgenommen hatte. Ich überredete ihn, die anderen eine Weile ausruhen zu lassen  für sich selbst hätte er einen solchen Vorschlag vehement abgelehnt , und reichte die Feldflasche mit kaltem Tee herum, die ich am Gürtel hängen hatte.


  Schatten gab es fast keinen. In Drah Abul Naga findet man keine überhängenden Klippen wie anderswo in den Bergen von Theben; sie erheben sich sanft bis zu einer Höhe von etwa einhundertsechzig Metern über der Ebene. Ihre schartigen Wände sind mit dunklen Öffnungen durchlöchert  den Eingängen zu Gräbern, inzwischen leer und längst aufgegeben, viele mit Schutt und Sand gefüllt. Zwischen ihnen schlängeln sich Pfade wie bleiche Bänder, die auf dem dunklen Gestein gut sichtbar sind. Emerson hielt sich die Hand schützend über die Augen.


  »Diese Säulen da im Süden gehören zum Tempel von Sethos I., Nefret. Wie werden sie uns ein andermal ansehen; es gibt hier einiges zu besichtigen, allerdings aus einer viel späteren Epoche als der, die uns im Moment interessiert. Und hier«  er zeigte auf die Stelle, wo die Hügel in die ebene Wüste abfielen  »jenseits dieser Felskante liegt die Straße, die ins Tal der Könige führt.«


  »Reiten wir dorthin?« fragte Nefret begeistert. »Ich habe die Königsgräber noch nie gesehen.«


  »Heute nicht.«


  Es gelang mir, einen erleichterten Seufzer zu unterdrücken. Allmählich bekam ich Hunger, und die wenigen Schlucke Tee hatten meinen Durst nicht stillen können.


  Emerson holte ein Papierknäuel aus der Tasche und glättete es. Anscheinend handelte es sich um eine grob gezeichnete Karte oder einen Lageplan. Wir warteten auf eine Erklärung, doch statt uns diesen Gefallen zu tun, brummte Emerson nur »Hmpf« und marschierte los.


  Wir folgten ihm. Abdullah zerrte die Esel hinter sich her. Nach einer Weile blieb Emerson stehen. »Hmpf«, brummte er wieder.


  »Emerson, hör auf zu grunzen und mach endlich den Mund auf!« rief ich aus.


  »Du brauchst nicht so zu schreien, Peabody«, schimpfte Emerson. »Ich versuche, die Stelle zu finden, wo Mariette den Sarg der Königin Ahhotep entdeckt hat. Doch ich befürchte, das ist unmöglich, denn dieser verdammte Idiot «


  »War das die Dame mit dem schönen Schmuck?« fragte Nefret. »Lag er in ihrem Sarg?«


  Sie wußte, daß dies der Fall gewesen war, und versuchte nur, Emerson wieder zum ursprünglichen Thema zurückzuführen. Wie ich zugeben muß, gelang ihr das besser, als ich es gekonnt hätte.


  »Ganz richtig, mein Kind. Du kennst natürlich die Geschichte.« Ohne ihre Antwort abzuwarten, fing er an zu erzählen: »Es war wirklich eines der merkwürdigsten Ereignisse in der Geschichte der Archäologie. Mariette, dieser verdammte  schon gut, Peabody, ich gebe zu, der Kerl verdient Anerkennung, weil er die Antikenverwaltung gegründet hat. Allerdings lag ihm mehr daran, Eindruck bei adeligen Besuchern zu schinden, als eine anständige Ausgrabung durchzuführen. Während er gerade in Kairo das schöne Leben genoß stießen seine unbeaufsichtigten Arbeiter auf den Sarg mit der Mumie und dem Schmuck. Selbst als man Mariette benachrichtigte, brach er nicht etwa sofort nach Luxor auf. Der verdammte Narr schrieb statt dessen einen Brief, und bis dieser eintraf, hatte der Bezirksgouverneur schon den Sarg in die Hände bekommen und ihn öffnen lassen. Wahrscheinlich war die Mumie, wie die meisten aus dieser Zeit, in keinem guten Zustand. Also warf der Gouverneur die Knochen und Wickeltücher einfach auf den Müll und schickte den Schmuck zum Khedive nach Kairo. Als Mariette endlich auffiel, daß etwas fehlte, schaffte er es, das Boot abzufangen und den Schmuck zu retten.«


  »Ein Wunder, daß er nicht gestohlen wurde!« rief Nefret aus. »Wie konnte Mariette nur so dumm sein? Und trotzdem ist er einer der angesehensten Ägyptologen.«


  »Ein derartiges Vorgehen war vor fünfzig Jahren nur allzu üblich«, erklärte Emerson. »Peabody würde jetzt wahrscheinlich sagen, daß man seinen Vorgängern für ihre Leistungen Achtung schuldig ist. Trotzdem begreife ich nicht, daß irgend jemand, egal in welcher Zeit, so leichtgläubig war. Wie kann man annehmen, daß eine Horde verarmter, ungebildeter Arbeiter der Versuchung  Nun gut. Aber das Interessanteste am Sarg der Königin und auch an dem von König Kamose, der einige Jahre zuvor unter ähnlichen Umständen entdeckt wurde, ist, daß man sie nicht in Gräbern oder Grabkammern fand. Sie lagen unter dem Schutt und Geröll am Fuße dieser Hügel. Irgendwo in der Gegend, wo wir uns jetzt befinden.« Er vollführte eine ausladende Handbewegung. Offenbar hatte hier noch niemand gegraben:


  Rechts und links von uns erstreckten sich kahle, braune Abhänge.


  »Dank Mariettes Unfähigkeit können wir die genaue Lage nur vermuten«, fuhr Emerson fort. »Die Mumien und Grabbeigaben befanden sich noch in den Särgen. Wir werden nie erfahren, warum sie dort belassen und nicht in ein Versteck  wie etwa nach Deir el Bahri  geschafft worden sind. Doch sie sind dreitausend Jahre lang ungestört geblieben. Bis Mariette, dieser Hornochse «


  »Du hast deine Meinung über diesen Herrn bereits zum Ausdruck gebracht, Emerson«, unterbrach ich ihn.


  »Du glaubst also, daß die eigentlichen Gräber hier ganz in der Nähe sind?«


  »Nicht notwendigerweise.«


  »Aber warum  Nein, sag nichts. Sollten wir nicht zum Boot zurückkehren und unser Gespräch dann fortsetzen?«


  »Unsinn, Peabody, es ist erst halb eins.«


  Eine weitere Debatte wurde durch die Ankunft eines Reiters verhindert. Erfreut  wenn auch nicht überrascht  erkannte ich Howard Carter.


  »Ich habe mir gedacht, daß Sie es sind, als ich Sie von weitem bei Deir el Bahri gesehen habe!« rief er aus, stieg ab und schüttelte uns allen die Hand. »Heute morgen habe ich von Ihrer Ankunft erfahren. Und da Sie nicht bei mir hereingeschaut haben, habe ich mich auf die Suche nach Ihnen gemacht.«


  »Das freut mich aber«, antwortete ich. »Wir wollten gerade zu unserer Dahabije zurückkehren. Möchten Sie mit uns zu Mittagessen?«


  Er ließ sich leicht überreden, und Nefret hatte nichts dagegen einzuwenden, als er ihr sein Pferd anbot. Sie hatte im vergangenen Jahr reiten gelernt. Mit ihren schlanken, gebräunten Händen, die locker die Zügel hielten, und ihren rotgoldenen Haarlocken über den Schläfen sah sie wirklich reizend aus. Howard bestand darauf, zu Fuß neben ihr herzugehen, obwohl ich ihm versicherte, daß dies überflüssig sei. Nefret übte eine magische Wirkung auf sämtliche Lebewesen aus  auch auf Menschen. Obwohl Howard ihr zuvor erst einmal begegnet war, benahm er sich in ihrer Gegenwart völlig ungezwungen.


  »Ich habe mein Amt am 1. Januar angetreten«, erklärte er nachdem ich ihm zu seiner Ernennung gratuliert hatte.


  »Aber mein neues Haus ist noch nicht fertig. Deshalb hat mir Monsieur Naville gütigerweise das Expeditionshaus der Ägyptischen Forschungsgesellschaft zur Verfügung gestellt.«


  »Hmpf«, knurrte Emerson, dessen Verhältnis zu Monsieur Naville (wie das Verhältnis zu den meisten Archäologen) ziemlich gespannt war. Doch ehe er sich weitschweifig über besagten Herrn auslassen konnte, sagte ich: »Es ist eine große Verantwortung, Howard, und Ihnen steht eine Menge Arbeit bevor.«


  »Wie ich fürchte, ist sie von einem Menschen allein gar nicht zu bewältigen«, gab Howard zu. »Doch Monsieur Maspero war so freundlich, mir sein ganzes Vertrauen und seine Unterstützung zuzusichern. Er war vor kurzem hier. Schade, daß Sie ihn nur um wenige Tage verpaßt haben.«


  »Wirklich ein Jammer«, meinte Emerson.


  »Das Gebiet ist riesig«, fuhr ich fort. »Und soweit ich informiert bin, sind Sie jetzt nicht nur für den Erhalt und Schutz der Baudenkmäler, sondern auch für Ausgrabungen und die Überwachung der archäologischen Aktivitäten in dieser Region verantwortlich.«


  »Ihre Aktivitäten werde ich bestimmt nicht überwachen«, antwortete Howard mit einem Lächeln. »Sie haben bestimmt keine Aufsicht nötig, vor allem nicht von mir. Aber wenn ich Ihnen irgendwie helfen kann, lassen Sie mich es nur wissen. Werden Sie in dieser Saison im Friedhof aus der Siebzehnten Dynastie arbeiten?«


  Dieses Thema beschäftigte uns, bis wir die Amelia erreichten, wo Abdullah und Daoud uns verließen. Emerson unterbrach seinen Vortrag lang genug, um Miss Marmaduke vorzustellen. Sie erwartete uns im Salon, hatte Emersons Papiere sortiert und fragte, was sie nun tun solle.


  »Wenn Sie heute nachmittag keinen Auftrag für mich haben, würde ich gern einen kleinen Spaziergang machen«, sagte sie zögernd. »Ich würde so gern die wunderbaren Tempel und die Kolosse sehen.«


  »Aber Sie waren doch schon einmal hier, nicht wahr?« fragte ich. »Mit einer Reisegesellschaft von Cooks?«


  »Ja  ja, natürlich. Ich meinte, ich möchte sie noch einmal sehen. Bei solchen Besichtigungen hat man nie genug Zeit.«


  »Du meine Güte, Emerson, Sie sind ja ein richtiger Sklaventreiber«, lachte Howard. »Eine begeisterte Ägyptenliebhaberin, die nicht einmal auf Entdeckungsreise gehen darf? Kämpfen Sie für Ihre Rechte, Miss Marmaduke. Sie werden in Mrs. Emerson eine beredte Fürsprecherin finden.«


  »Hetzen Sie meine Angestellten nicht zur Meuterei auf, Carter«, knurrte Emerson.


  Howard, der meinen Mann gut kannte, grinste nur, doch Gertrude rief aus: »Oh, Sir, ich hatte nicht die Absicht «


  »Dann sollten Sie lernen, sich klarer auszudrücken. Bei uns kommen Sie nicht weiter, wenn Sie um den heißen Brei herumreden.« Aber sein unwiderstehliches Lächeln und der nachsichtige Blick in seinen blauen Augen zauberten einen träumerischen Ausdruck auf Gertrudes Gesicht. Verflixt, dachte ich, wenn Emerson so weitermacht, wird er sich noch in eine äußerst peinliche Lage bringen.


  Allerdings sollte der werte Leser daraus keineswegs schließen, daß ich eifersüchtig war. Eifersucht ist eine Gefühlsregung, zu der ich mich nie herablassen würde, und außerdem hatte Emerson ganz offensichtlich nicht das leiseste Interesse an der armen Gertrude.


  Wir beschlossen, Howard nach dem Essen nach Deir el Bahri zurückzubegleiten und dann Gertrude ein paar von Thebens Sehenswürdigkeiten zu zeigen. Es wäre leichtsinnig gewesen, sie allein loszuschicken, denn sie verfügte nicht über die Durchsetzungskraft, die nötig ist, um aufdringliche Bettler, Eseltreiber und Antiquitätenverkäufer zu verscheuchen.


  Überdies hatte mir Howard mit seinem Scherz bewußt gemacht, wie sträflich wir sie vernachlässigt hatten. Schließlich hatte ich immer noch keinen Beweis, daß Gertrude eine Spionin und unsere Feindin war; und wenn ich mich mit meinem Verdacht irrte, schuldeten wir ihr dieselbe Höflichkeit, wie sie eigentlich jedem Angestellten zusteht.


  Nachdem das entschieden war, kehrte Emerson wieder zu dem Thema zurück, das ihm am Herzen lag. Er glaubte, er ginge diplomatisch vor, doch mich kann er nicht täuschen.


  »Ich nehme wohl zu Recht an, daß Sie unter anderem beabsichtigen, den illegalen Antiquitätenhandel zu bekämpfen«, fing er an.


  Howard warf mir einen Blick zu, und ich bedachte ihn mit einem aufmunternden Nicken. Dies wiederum verlieh ihm den Mut, eine Meinung zu äußern, die zwar durchaus berechtigt, allerdings nicht nach Emersons Geschmack war: »Professor, Sie wissen ebenso gut wie ich, daß das unter den gegebenen Umständen unmöglich ist. Ich werde mein Bestes tun, um Grabräuber und Leute, die ohne Genehmigung Ausgrabungen durchführen, an ihrem Treiben zu hindern oder festzunehmen. Befinden sich die gestohlenen Kunstgegenstände aber erst einmal im Besitz eines Händlers, bin ich machtlos. Diese Herren behaupten einfach, sie hätten nicht gewußt, daß die Ware aus illegalen Quellen stammt. Schließlich kann ich schlecht die Konsuln ausländischer Regierungen verhaften lassen.«


  »Richtig«, pflichtete ich ihm bei. »Und auch nicht die ausländischen Sammler, die von besagten Händlern kaufen.«


  Howard machte ein entsetztes Gesicht. »Gütiger Himmel, nein. Das würde einen schrecklichen Skandal heraufbeschwören! Es handelt sich ja nicht nur um Privatleute, sondern um Vertreter gewisser Museen. Ich möchte lieber keine Namen nennen.«


  »Warum denn nicht, zum Teufel?« fragte Emerson. »Wir wissen alle, daß Sie auf Budge anspielen. Und er ist nicht der einzige Übeltäter, wenngleich auch der schlimmste. Stellen Sie den Schweinehund zur Rede. Sagen Sie ihm «


  »Emerson!« rief ich aus. »So etwas darfst du nicht verlangen. Howard, achten Sie nicht auf ihn. Wenn Sie auf meinen Mann hören, werden Sie nur Schwierigkeiten bekommen. Takt, mein lieber Howard. Sie müssen taktvoll vorgehen.«


  »Aber natürlich«, bemerkte Emerson selbstgerecht. »Das ist auch meine Methode. Takt und Überredungskunst.«


  »Indem du Mr. Budge einen Schurken nennst und drohst, ihn niederzuschlagen?«


  Howards langes Kinn zitterte vor unterdrücktem Gelächter, doch als er das Wort ergriff, klang er sehr ernst: »Professor, Ihre Gradlinigkeit und Unbestechlichkeit sind uns allen ein Vorbild. Ich möchte Ihnen sagen  das heißt, ich weiß gut, daß ich diese Ernennung zum Großteil Ihnen und Mrs. Emerson verdanke. Ihr Einfluß bei Monsieur Maspero «


  »Unsinn«, brummte Emerson.


  »Aber Sir «


  »Kein Wort mehr davon.« Emerson griff nach seiner Pfeife. »Ist in letzter Zeit irgend etwas Ungewöhnliches auf den Markt gekommen?«


  »Das passiert ständig«, erwiderte Howard trocken. »Für gewöhnlich erfahre ich erst davon, wenn der Gegenstand von einem Sammler gekauft worden ist.«


  Emerson machte eine ungeduldige Handbewegung. »Werden Sie deutlicher.«


  »Nun  Vermutlich gibt es keinen Grund, weshalb ich es Ihnen nicht erzählen sollte. Vor kurzem hat mir ein reicher amerikanischer Tourist einige Kunstgegenstände gezeigt, die er in Luxor erworben hatte. Diese weckten in mir den Verdacht, daß irgendwo ein gut ausgestattetes, wichtiges Grab entdeckt worden war. Bitte«, sagte er beim Anblick von Emersons Gesichtsausdruck, »fragen Sie mich nicht nach dem Namen des Gentleman. Ich hoffe, daß ich ihn dafür interessieren kann, unsere Arbeit hier zu unterstützen, und ich möchte ihn nur ungern  äh  verschrecken.«


  »Sie meinen bedrohen«, stellte ich fest, während Howard entrüstet zu stottern anfing. »Wir werden Sie nicht zwingen den Namen des Gentleman preiszugeben, Howard. Aber Sie können uns doch verraten, wo er die Kunstgegenstände erworben hat.«


  »Ihnen kann ich einfach nichts abschlagen, Mrs. Emerson. Er hat sie bei Ali Murad gekauft. Als amerikanischer Konsul fühlt Murad sich sicher. Von ihm werden Sie nichts erfahren.«


  »Glauben Sie?« Emerson fletschte die Zähne  aber es sah ganz und gar nicht aus wie ein Lächeln.


  Nach dem Essen ritten wir mit Howard nach Deir el Bahri zurück. Wir blieben eine Weile, bewunderten den Tempel und sprachen über den bemerkenswerten Werdegang seiner Erbauerin, Königin Hatschepsut, die sich selbst zum Pharao ernannt hatte. Bei meinem ersten Besuch hier hatte man wegen des riesigen Sandhaufens und des Turms eines koptischen Klosters, nach dem der Ort benannt war (Deir el Bahri heißt »Kloster des Nordens«), nur einige wenig beeindruckende Bruchteile des Gebäudes sehen können. Einige Jahre Arbeit der Ägyptischen Forschungsgesellschaft hatten sämtliche Schichten und auch das Kloster beseitigt und einen der schönsten und ungewöhnlichsten Tempel Ägyptens freigelegt  die Säulen erheben sich stufenweise in Richtung der schroffen Klippen, die sie umgeben. Eine Rampe führt in das  aus dem Felsen gehauene  Allerheiligste.


  »Meiner Ansicht nach«, sagte ich, als wir vor einigen Reliefs standen, die die Geburt der Königin zeigten, »sollte die Suffragettenbewegung Hatschepsut zu ihrer Schutzpatronin ernennen. Kühl und ohne Blutvergießen setzte sie ihren Neffen Thutmosis III. ab und ernannte sich zum Pharao. Sie war die erste «


  Ramses räusperte sich. »Entschuldige, Mutter « Ich erhob die Stimme » und größte der bemerkenswerten Königinnen der Achtzehnten Dynastie, die in direkter Linie von Tetischeri selbst abstammten. Damals, und das sagen auch alle anerkannten Wissenschaftler, wurde die Königswürde nach der weiblichen Erbfolge, also von Mutter zu Tochter weitergegeben. Der König hatte kein Recht auf die Herrschaft, außer als Ehemann der Thronfolgerin.«


  »Daher die vielen Geschwisterehen in der königlichen Familie«, meinte Nefret. »So betrachtet, klingt es sehr vernünftig.«


  »Hmpf«, brummte Ramses skeptisch.


  Nefret lachte. »Ach, Ramses, ich wußte ja gar nicht, daß du so ein Romantiker bist. In Königshäusern hat eine Ehe nichts mit Liebe zu tun, nicht einmal in unserem zivilisierten Europa.«


  Ich weiß nicht, ob Ramses durch ihr Lachen oder die schreckliche Anschuldigung, er sei romantisch, aus der Fassung gebracht wurde. Zornesröte überzog sein Gesicht.


  »Verdammt, ich bin nicht «


  »Jetzt aber genug«, tadelte ich. »Nefret hat recht. In der ägyptischen Religion war die Prinzessin heilig, denn nicht der König war ihr Vater, sondern der Gott Amon selbst, wie uns diese Reliefs zeigen, vor denen wir gerade stehen. Hier seht ihr Hatschepsuts Mutter, die  äh  Amon begrüßt, der zu ihr gekommen ist, um  äh «


  Die Pfeife zwischen Emersons Zähnen knirschte. »Findest du nicht, daß Amon eine starke Ähnlichkeit mit Thutmosis II., dem Gatten der Königin, hat?«


  »Zweifellos ist der Gott in den Körper des Königs geschlüpft«, gab ich zu.


  »Ohne Körper wäre es ihm auch verdammt schwergefallen, seine Pflicht zu tun«, sagte Emerson.


  Meiner Ansicht nach hatten wir jetzt lange genug über dieses Thema gesprochen. Nefret unterdrückte ein Lachen, und Gertrude war offenbar peinlich berührt.


  »Hier«, fuhr ich fort, während ich die anderen weiterschob, »sehen wir die Ankunft der großen Obelisken für den Tempel der Königin in Karnak. Sie wurden für sie von Senmut, einem der begabtesten ihrer Untergebenen, der Priester des Amon war «


  »Und ihr Liebhaber«, unterbrach Nefret.


  »Du meine Güte!« rief ich aus. »Woher weißt du das?«


  »Von Ramses«, antwortete sie bescheiden.


  »Ich weiß nicht, wie er darauf kommt.« Ich sprach rasch weiter, um Ramses nicht die Gelegenheit zu einer Erklärung zu geben: »Die Königin hätte nie einen Untertanen zum Liebhaber genommen. Das hätten ihre Würde und ihr Stolz nicht zugelassen, und die Adeligen in ihrem Königreich wären damit überhaupt nicht einverstanden gewesen.«


  »Die gleichen Einwände sind gefallen, als die Gerüchte über Ihre Majestät Königin Victoria und einen gewissen Stallburschen in Umlauf kamen«, stimmte Emerson zu.


  Wenn Emerson in einer solchen Stimmung ist, kann man ihn unmöglich zum Schweigen bringen. Ich ließ den Werdegang der großen Königin Hatschepsut ruhen und wandte mich an Howard Carter: »Sie haben doch diese Malereien kopiert. Möchten Sie uns nicht Ihre jüngsten Zeichnungen zeigen?«


  Glücklicherweise stimmte er zu. Nachdem wir seine Arbeiten bewundert hatten, überließen wir ihn seinen Pflichten.


  Darauf schlugen wir die entgegengesetzte Richtung ein, um das Ramesseum und den Tempel von Medinet Habu zu besuchen. Es waren nicht viele Touristen da, weil die meisten das Westufer lieber vormittags besichtigen. Allerdings reichte ihre Zahl noch aus, um Emerson zu erzürnen, und überall wimmelte es von zerlumpten Kindern, die Bakschisch forderten, von selbsternannten Fremdenführern und von Händlern, die zweifelhafte Antiquitäten feilboten. Überflüssig zu sagen, daß sich keiner von ihnen uns näherte.


  Miss Marmaduke schien sich großartig zu amüsieren. Sie hielt sich dicht bei Emerson, was ich ihr nicht zum Vorwurf machen konnte. Erstens war er ein Quell des Wissens, und zweitens wurde sie durch seine Gegenwart nicht von herumlungernden Bettlern belästigt. Da sie somit allerdings nicht in der Lage war, Ramses zu beaufsichtigen, mußte ich ein Auge auf ihn haben, weil er sich immer wieder verdrückte.


  Als wir uns auf den Rückweg machten, ging im Westen schon die Sonne unter, und ich fand, daß es zu spät für den Tee war. Statt dessen verzehrten wir ein frühes Abendessen. Gertrude schlief fast über ihrem Teller ein und gestand auf meine Frage hin, daß sie todmüde war. »Ich bin geistig und körperlich erschöpft, Mrs. Emerson. Es gab so viel zu sehen, und da der Herr Professor mir die ägyptische Religion so wunderbar erklärt hat, habe ich einigen Stoff zum Nachdenken. Wenn Sie mich bitte entschuldigen wollen, würde ich jetzt gern zu Bett gehen.«


  »Sie werden sich bald an unser Tempo gewöhnen«, sagte Emerson, doch ich kannte dieses Zucken um seine Mundwinkel. Hatte er Gertrude absichtlich ermüdet? Allerdings hatte dieser Trick bei Ramses und Nefret nicht geklappt; beide saßen mit leuchtenden Augen da und redeten wie zwei Wasserfälle. Als Emerson vorschlug, sie sollten sich ebenfalls zurückziehen, widersprach Ramses:


  »Es ist erst neun, Vater. Ich möchte «


  Emerson nahm ihn beiseite. Er meinte zwar zu flüstern, doch wenn Emerson flüstert, versteht man ihn noch auf drei Meter Entfernung: »Deine Mutter und ich haben eine Verabredung in Luxor. Nein, du kannst nicht mitkommen; du mußt Wache halten. Ich weiß, daß ich mich auf dich verlassen kann.«


  »Was «, wollte Ramses protestieren.


  »Bitte, mein Sohn, gib mir nur einmal im Leben keine Widerworte. Ich erkläre dir alles später.«


  Nachdem Ramses verschwunden war, sagte ich: »Schon wieder eine geheimnisvolle Verabredung, Emerson? Ich warne dich. Wenn du weiterhin auf deine Alleingänge bestehst, wird hier eine Meuterei ausbrechen. Verdiene ich es etwa nicht, daß du mich ins Vertrauen ziehst? Möchtest du «


  »Ja, ja, mein Liebling. Aber beeil dich, es wird spät.«


  Unser kleines Boot wartete, und auch Abdullah und Daoud standen bereit. Wir stiegen ein, Daoud legte ab und nahm seinen Platz am Steuer ein.


  Das Mondlicht zeichnete einen silbrigen Pfad aufs dunkle Wasser, und die Lichter der Stadt schienen sich tausendfach am sternenfunkelnden Firmament widerzuspiegeln. Verstohlen legte Emerson mir den Arm um die Taille.


  »Wohin fahren wir?« fragte ich.


  »Zu Ali Murads Antiquitätenhandlung.«


  »Hast du einen Termin vereinbart?«


  »Natürlich nicht. Wir werden über ihn kommen wie zwei Blitzschläge.«


  »Ein passendes Bild«, stimmte ich zu. »Was hoffst du dort zu finden, Emerson?«


  Emerson ließ mich los und holte seine Pfeife aus der Tasche. Inzwischen hatte er das Flüstern aufgegeben, und mir war aufgefallen, daß Abdullah sich vorgebeugt hatte und aufmerksam lauschte. Also tappte er ebenfalls im dunkeln.


  »Einer der Grabräuber hier aus der Gegend hat das Grab entdeckt, Peabody«, sagte Emerson. »Nur so lassen sich die jüngsten Ereignisse erklären. Der Ring, den unser mitternächtlicher Besucher uns zeigte, muß aus Tetischeris Grabschatz stammen. Wenn Diebe in besagtem Grab zugange sind, wurden bestimmt noch weitere Kunstgegenstände gestohlen. Und diese landen gewiß auf dem Antiquitätenmarkt in Luxor.«


  »Hast du deshalb Abd el Hamed in Gurneh besucht?«


  »Genau. Er ist mit jedem Grabräuber im Dorf verwandt. Sie bringen ihm ihre Beute, und er verkauft die Stücke weiter an die Antiquitätenhändler. Eigentlich wollte ich ihn überraschen und mich ein wenig umsehen, doch nachdem wir uns mit dem Jungen beschäftigt hatten, war es dazu schon zu spät.«


  Fluchend hielt er inne. Wegen des heftigen Windes hatte er Schwierigkeiten, seine Pfeife anzuzünden.


  »Die Theorie ist logisch«, stimmte ich zu. »Allerdings sehe ich da eine Schwierigkeit. Nein, zwei. Wenn das Grab bereits entdeckt worden ist, haben wir die Gelegenheit wohl bereits verpaßt, es zu retten. Und warum sollte Mr. Shelmadine  und das ist mein zweiter Einwand  sich erbieten, uns das Grab zu zeigen, wenn er mit den Grabräubern unter einer Decke steckt?«


  »Du bist ungebührlich pessimistisch, Peabody«, antwortete Emerson. »Schlimmstenfalls müssen wir das Grab selbst suchen, und es ist höchst unwahrscheinlich, daß es schon völlig ausgeplündert wurde. Die Diebe aus Gurneh arbeiten nicht so gründlich wie richtige Archäologen, und sie können es auch gar nicht, weil sie im geheimen vorgehen müssen. Außerdem würden sie es nicht wagen, den Markt mit Kunstgegenständen zu überschwemmen, deren Herkunft gewiß Fragen aufwerfen würde. Denk an die Brüder Abd er Rasul. Sie haben zehn Jahre lang Papyri und Uschebtis aus dem Versteck der königlichen Mumien entfernt, bis ihnen jemand auf die Schliche kam, und es war immer noch jede Menge übrig.«


  »Ja«, hauchte ich. Meine Phantasie hatte Feuer gefangen. »Aber mein zweiter Einwand «


  »Ich wußte, daß du damit anfangen würdest«, sagte Emerson. »Laß es für den Augenblick auf sich beruhen, Peabody; wir sind da.«


  Wir lehnten die angebotene Kutsche ab und gingen zu Fuß. Es waren noch viele Menschen unterwegs, denn die Touristen ruhten sich während der heißen Nachmittagsstunden lieber aus und schlenderten umher, wenn es wieder kühler wurde. Außerdem waren die Läden während des Ramadan bis spät nachts geöffnet. Ali Murads Haus, in dem er auch sein Geschäft betrieb, lag in der Nähe des Tempels von Karnak. Einer seiner Angestellten stand in der Tür und lud die Passanten zum Hereinkommen ein, indem er sie am Ärmel zupfte. Als er Emerson erkannte, riß er entsetzt die Augen auf und wollte ins Haus fliehen.


  »Du brauchst uns nicht anzumelden«, meinte Emerson großzügig, ergriff den Burschen am Schlafittchen und schob mich hinein. »Ach, da sind Sie ja, Ali Murad. Die Geschäfte gehen gut, wie ich hoffe?«


  Anscheinend hatte er recht. In dem kleinen Raum drängte sich ein halbes Dutzend Kunden, und Murad selbst kümmerte sich aufmerksam um das Paar, das am wohlhabendsten wirkte. Ihrem seltsamen Akzent nach zu urteilen, mußten es Amerikaner sein.


  Ali Murad war Türke, ein roter Fes thronte schief auf seinem Kopf, und seine Finger waren mit Ringen bedeckt.


  Er hatte sich besser in der Gewalt als sein Gehilfe; nur eine flüchtige Grimasse verriet, wie überrascht und erschrocken er war.


  »Emerson Effendi«, begrüßte er uns aalglatt. »Und seine Gemahlin. Welche Ehre für mein bescheidenes Haus. Bitte setzen Sie sich und trinken Sie einen Kaffee mit mir «


  »Abdullah wird die Einladung bestimmt gern annehmen«, antwortete Emerson und packte mich beim Arm. »Hier entlang, Peabody.«


  Mit einem Satz hatte er den mit einem Vorhang verdeckten Durchgang am hinteren Ende des Raumes erreicht, ehe Ali Murad ihn aufhalten konnte. Abdullah folgte uns auf den Fersen.


  Ich war zwar schon früher in diesem Laden gewesen, allerdings nur im vorderen Zimmer. Offensichtlich kannte Emerson auch den Rest des Hauses. Der Durchgang führte in eine kleine, übelriechende Vorhalle. Ehe der Vorhang wieder zurückfiel und erneut Finsternis einkehrte, sah ich geborstene Fliesen auf dem Boden und unter einer schmalen Treppe einen Haufen Lumpen und Papier. Ohne innezuhalten, stürmte Emerson die Treppe hinauf und zerrte mich hinter sich her. Abdullah war nicht mitgekommen. Ich nahm an, daß er den Auftrag hatte, die Verfolger aufzuhalten. Entrüstete Schreie aus dem Laden bestätigten meine Vermutung.


  Oben angelangt, blieb Emerson kurz stehen und zündete eine Kerze an, die er aus der Tasche gezogen hatte. Das Haus war größer, als es von der Straße aus den Anschein hatte  das obere Stockwerk war ein regelrechter Kaninchenbau aus Korridoren und Zimmern. Emerson hielt meine Hand, und ich umklammerte meinen Sonnenschirm. Manche Leute  beispielsweise Emerson  lachen über meine Sonnenschirme, doch es gibt kaum ein nützlicheres Gerät. Meine waren Sonderanfertigungen mit schweren Stahlgriffen und einer sehr scharf geschliffenen Spitze.


  In dem Stockwerk befanden sich Menschen. Hinter einigen verschlossenen Türen hörte ich leise, vielsagende Geräusche. Außerdem vernahm ich das rasche Fußgetrappel unserer Verfolger. Entweder hatte Ali Murad Abdullah besiegt, oder diesem war befohlen worden, ihn nur eine Weile zurückzuhalten.


  Endlich blieb Emerson stehen und hielt die Kerze hoch. Ich wirbelte herum, um ihn zu verteidigen, denn Murad hatte uns eingeholt. Beim Anblick meines Sonnenschirms blieb er mit einem Aufschrei stehen und hob die beringten Hände.


  »Was sind Sie doch für ein jämmerlicher Feigling, Murad«, sagte Emerson. »Sie trauen einer Dame wie Mrs. Emerson doch nicht etwa zu, einen Mann in seinem eigenen Haus anzugreifen? Ich glaube, das hier ist das richtige Zimmer. Hoffentlich haben Sie einen Schlüssel. Ich würde nur ungern die Tür eintreten.«


  Murad beäugte Emerson wie einen tollwütigen Hund und unternahm einen letzten Versuch, seine Würde zu retten: »Sie verstoßen gegen das Gesetz, Emerson Effendi. Sie beleidigen die amerikanische Flagge. Ich rufe die Polizei.«


  Emerson bekam einen solchen Lachanfall, daß er sich an die Wand lehnen mußte.


  Leise vor sich hin fluchend öffnete Murad die Tür. Vor den Fenstern befanden sich schwere hölzerne Läden. Aus der Staubschicht darauf schloß ich, daß sie seit langem nicht geöffnet worden waren. Hier brauchte man kein Licht, denn Kunden bekamen das Zimmer nie zu sehen. Die Ware an diesem besonderen Lagerraum wurde zu ihnen hinuntergebracht.


  Die Möblierung bestand aus einigen Tischen und Regalen auf denen kleine Gegenstände lagen. Die Antiquitäten waren nicht in einer bestimmten Reihenfolge geordnet: Uschebtis standen neben Gefäßen aus Ton und Steingut, dazwischen lagen Scherben. Der Fußboden war schon seit Menschengedenken nicht mehr gefegt worden  wahrscheinlich wäre der umherliegende Schutt eine Ausgrabung wert gewesen.


  Emerson ging langsam im Zimmer herum. Ein Gegenstand nach dem anderen tauchte im schwachen Licht der Kerze auf und verschwand dann wieder in der Dunkelheit. Vor einer Steinplatte, viereckig bis auf die abgerundete Oberkante, blieb er stehen. Die Grabstelle stammte, nach der am oberen Rand dargestellten Szene zu urteilen, vermutlich aus der Neunzehnten Dynastie. Der Rest der Oberfläche war mit Hieroglyphen bedeckt.


  Ich hörte ein Knirschen. Es kam von Emerson  von seinen Zähnen, um genau zu sein , doch er ging wortlos weiter.


  Sein Verhalten machte Ali Murad sehr nervös, denn er wußte so gut wie ich, daß Emerson sich nur deshalb so ungewöhnlich beherrschte, weil er etwas im Schilde führte.


  Die Kunstgegenstände in diesem Raum waren echt, und jeder kam aus einer illegalen Quelle  von den Arbeitern bei einer genehmigten Ausgrabung gestohlen oder aus einem angeblich bewachten Grab entwendet. Inspektoren wie Howard Carter standen vor einer unmöglichen Aufgabe, denn sie konnten nicht alle Gräber und Tempel in Ägypten ständig beaufsichtigen lassen. Und solange Sammler bereit waren, für Standbilder und Malereien hohe Preise zu bezahlen, würden historische Stätten weiterhin geschändet werden.


  Die Ergebnisse dieser Schändungen lehnten nachlässig aß der Wand und lagen lieblos auf dem Boden herum  Ausschnitte aus Gemälden und Basreliefs, die einfach von den Wänden der Gräber abgeschlagen worden waren. Ich erkannte ein Fragment, auf dem das ernste Profil und die kunstvoll dargestellte Gestalt eines hohen Adeligen zu sehen waren. Erst fünf Jahre zuvor hatte ich das Bild in einem Grab in Gurneh gesehen.


  Da ich sehr dicht bei Ali Murad stand, spürte ich, wie er zusehends erstarrte, als Emerson mit hoch erhobener Kerze die Fragmente eines nach dem anderen untersuchte. Einmal stieß Ali sogar einen kaum hörbaren Seufzer aus  und hielt dann den Atem an, weil Emerson sich ein zweites Mal einem bestimmten Stück zuwandte.


  Es handelte sich um ein Gemälde, nicht um ein Relief. An den nicht verstaubten Stellen leuchteten die Farben hell und frisch.


  Noch ehe ich weitere Einzelheiten erkennen konnte, wirbelte Emerson herum und hielt die Kerze empor. Ich weiß nicht, ob es Absicht war, doch diese Pose hatte zur Folge, daß sich die Schatten seiner markanten Züge noch verschärften. Seine von Anfang an nicht allzu freundliche Miene wirkte jetzt geradezu gespenstisch.


  »Woher haben Sie die Sachen?«


  Ali Murads Stimme kippte wie die von Ramses. »Effendi «


  »Ich werde es schon noch erfahren, ganz egal wie«, drohte Emerson.


  Ali Murads Gesicht zeigte nackte Angst. Wahrscheinlich fürchtete er sich nicht nur vor Emerson. Wie ein altes Sprichwort sagt, konnte er nur vom Regen in die Traufe kommen.


  Also klammerte er sich an den letzten Strohhalm: »Es heißt, daß der Vater der Flüche nie zur Kurbasch greift.«


  »Gewiß nicht«, stimmte Emerson zu. »Die Peitsche ist eine Waffe für Schwächlinge. Eine starker Mann braucht sie nicht, und er spricht auch keine leeren Drohungen aus. Sie werden mir sagen, was Sie wissen, denn ich pflege nicht zu scherzen. Wer war es? Mohammed Abd er Rasul? Abd el Hamed? Aha. Das dachte ich mir. Sehen Sie, Murad, das war doch gar nicht so schwer.«


  Er zog die Jacke aus und wickelte sie vorsichtig um das Malereifragment, ehe er es vom Boden aufhob. Auf Ali Murads Gesicht stand zwar der Angstschweiß, aber dieser Akt offenen Diebstahls gab ihm den Mut zu widersprechen: »Das dürfen Sie nicht. Ich werde mich beschweren «


  »Bei der Polizei etwa? Entgegen meinen Prinzipien lasse ich Ihnen den Rest Ihrer Hehlerware. Ich werde diesen amerikanischen Touristen nicht einmal verraten, daß die Kalksteinbüste eine Fälschung ist. Vermutlich aus der Werkstatt von Abd el Hamed, denn sie ist ziemlich gut. Nehmen Sie die Kerze und leuchten Sie uns.«


  Abdullah, der vor der Tür Wache gehalten hatte, trat beiseite, um uns durchzulassen. »Alles in Ordnung?« fragte er, und sein Tonfall verriet, daß er gar nichts anderes erwartet hatte.


  »Ja, natürlich«, erwiderte Emerson in demselben Ton. Dann wandte er sich zu Ali Murad um, der mit der erleuchteten Kerze dastand wie ein Fackelträger, und wünschte ihm freundlich einen guten Abend.


  Der Antiquitätenhändler antwortete nicht. Er schien nicht einmal zu spüren, daß ihm das Wachs auf die Hand tropfte.


  Sobald wir den Laden verlassen hatten, reichte Emerson Abdullah das Gemälde. Obwohl er dicht neben mir ging, bot er mir nicht den Arm. Statt dessen blickte er sich aufmerksam um, betrachtete jeden Passanten und spähte in alle dunklen Hauseingänge. Ich glaubte nicht, daß Ali Murad uns überfallen würde, um sein Eigentum zurückzuerobern  wenn man es überhaupt sein Eigentum nennen konnte.


  Allerdings hielt ich es für klüger, Emerson nicht durch ein Gespräch abzulenken, und wartete deshalb, bis unser Boot abgelegt hatte.


  »Du hast gar nicht nachgesehen, ob vielleicht noch andere Kunstgegenstände aus dem Grab in diesem Raum waren.«


  »Das hätte zu lange gedauert. Dir ist ja bestimmt nicht entgangen, was für ein Tohuwabohu dort herrscht. Ich wollte wieder verschwunden sein, ehe der Kerl vielleicht doch den Mut gefaßt hätte, Hilfe zu holen. Das hier genügt mir. Es bestätigt meinen Verdacht.«


  »Gut gemacht. Aber woher weißt du, daß dieses Fragment aus dem Grab stammt, nach dem wir suchen?«


  »Ich kenne jedes Grab in Ägypten und seine Schmuckreliefs. Und dieses Fragment habe ich noch nie gesehen«, antwortete Emerson voller Bescheidenheit.


  Diese Behauptung grenzte an Hochmut. Da sie von Emerson kam, entbehrte sie zwar nicht einer gewissen Überzeugungskraft, bewies jedoch nicht zwingenderweise seine Theorie.


  »Aber ist es wirklich Tetischeris Grab?« beharrte ich. »Ich dachte immer, daß die Gräber von Königinnen aus der fraglichen Epoche nicht ausgemalt waren.«


  »Bis jetzt ist noch kein Grab einer Königin aus der fraglichen Epoche entdeckt worden«, entgegnete mein Gatte ein wenig spitz. »Wir wissen also nicht, ob oder wie sie ausgemalt waren. Wenn du meine Schlußfolgerung für den Augenblick bitte unwidersprochen hinnehmen könntest, erkläre ich sie dir, wenn wir Gelegenheit haben, das Fragment eingehender zu untersuchen.«


  »Gewiß, mein Lieber. Nie würde ich wagen, deine Fachkenntnisse in Frage zu stellen.«


  »Hmpf«, brummte Emerson. »Wir sind zweifellos auf der richtigen Spur, Peabody. Der nächste Schritt ist, Abd el Hamed zu  äh  überreden, mir zu verraten, welcher der ortsansässigen Grabräuber ihm das Stück gebracht hat.«


  »Und dann  äh  überreden wir den Grabräuber, uns zu dem Grab zu führen. Oh, Emerson!«


  »So einfach wird es wahrscheinlich nicht.«


  »Nein«, stimmte ich zu. »Denn es gibt mindestens zwei Verbrecherbanden, die ebenfalls hinter unserem Grab her sind. Die eine will uns helfen, die andere «


  »Amelia.« Das kleine Boot hatte sanft am Ufer angelegt, doch Emerson stand nicht auf. Statt dessen wandte er sich um, nahm meine Hände und beugte sich über mich. Noch ehe er sprach, hatte ich das untrügliche Gefühl, daß er keine romantische Geste im Sinn hatte.


  »Ich weiß, was du denkst, Peabody. Sprich es nicht aus. Vergiß es.«


  »Ich hatte nicht vor, es zu erwähnen. Ich weiß, daß es dich wütend macht, wenn ich den Namen dieses Mannes in den Mund nehme «


  »Welchen Namen?« Emersons Stimme hallte in der Stille der Nacht wider. »Wir kennen seinen Namen nicht, nur eine Sammlung von Pseudonymen  von denen du einige selbst erfunden hast. Meisterverbrecher, daß ich nicht lache!«


  »Seine Männer haben ihn Meister genannt, das kannst du nicht abstreiten.«


  »Ich streite überhaupt nichts ab«, verkündete Emerson unwahrheitsgemäß. »Zum Teufel, Peabody, ich wußte, daß du an Sethos dachtest, als du Riccettis blödsinnige Worte wiederholt hast. Uns helfen, daß ich nicht lache! Niemand wird uns helfen! Riccetti lügt, und Sethos ist tot. Warum kannst du nicht aufhören, diesen Schurken zu romantisieren? Der widerwärtige Schweinehund hat dich nur gerettet, weil er dich für sich haben wollte! Gleichzeitig hat er nämlich sein Möglichstes getan, um mich aus dem Weg zu räumen. Amelia, hör auf, so herumzuzappeln. Du hörst mir ja gar nicht zu.«


  »Du schreist, Emerson. Außerdem drückst du meine Hände so zusammen, daß es weh tut.«


  Sein Griff wurde lockerer. Er hob meine Hände an die Lippen und küßte jeden Finger. »Verzeih mir, mein Liebling. Ich gebe zu, daß ich gelegentlich einen kleinen Anflug von Eifersucht auf diesen « Er warf einen Blick auf Abdullah. »Was gibt es da zu grinsen?«


  »Ich grinse nicht, Vater der Flüche. Es ist nur das Licht.«


  »Aha. Und«, fuhr Emerson fort, »ich frage mich schon seit einer Weile, ob er wirklich tot ist.«


  »Wir haben ihn sterben sehen, Emerson.«


  »Ich würde ihm zutrauen, daß er überlebt, nur um mir eins auszuwischen«, verkündete Emerson. »Aber jedenfalls beweist Riccettis Rückkehr, daß Sethos Organisation führerlos ist. Die Geier fangen an zu kreisen.«


  »Wie seltsam! Genau das gleiche Bild ist mir gestern abend auch eingefallen.«


  »Das überrascht mich nicht im mindesten.«


  »Dann gibst du also zu, daß Riccetti nicht der einzige ist, der versucht, den Handel mit illegalen Antiquitäten an sich zu reißen? Daß Mr. Shelmadine Riccettis Rivale war und hinterlistig ermordet wurde, damit er sein Wissen nicht mehr preisgeben konnte?«


  »Ich gebe überhaupt nichts zu. Ich habe nicht die leiseste Ahnung, warum Shelmadine uns aufgesucht hat. Und du weißt es auch nicht. Außerdem habe ich nicht mehr die Kraft, mir deine Phantastereien anzuhören.«


  Kurzes Schweigen entstand.


  »Ist dir nicht gut, Peabody?« fragte Emerson. »Du bist mir ja gar nicht ins Wort gefallen.«


  »Unser Gespräch ist an einem toten Punkt angelangt«, sagte ich. »Unsere Informationen reichen nicht, um Schlüsse daraus zu ziehen  außer, daß offenbar zwei konkurrierende Banden in die Sache verstrickt sind. Die eine will uns helfen, die andere «


  »Sei nicht albern, Amelia«, fauchte Emerson. »Das sind Riccettis Worte, und ich glaube ihm kein «


  Er beendete diesen Satz nicht. Denn ein gellender Schrei hallte durch die Nacht. Darauf folgten die Geräusche eines heftigen Kampfes, die ich mühelos erkannte, weil sie mir inzwischen nur allzu vertraut waren. Woher sie kamen, war auch nicht schwer festzustellen. Daoud hatte so dicht wie möglich bei der Dahabije angelegt.


  Ich sprang hastig aus dem Boot. Nur mein Sonnenschirm verhinderte, daß ich der Länge nach hinschlug, denn das Ufer war sehr glitschig. Emerson, der nicht auf mich gewartet hatte, besaß schon einen ziemlichen Vorsprung und eilte mit langen Sätzen voran. Als er den ersten Fuß auf die Gangway setzte, stieß eine dunkle Gestalt so schwungvoll mit ihm zusammen, daß er umgerissen wurde und auf dem Boden landete.


  Ich zögerte eine Sekunde, da ich nicht entscheiden konnte, ob ich den Flüchtenden verfolgen, meinen gefallenen Gatten retten oder die Vorgänge an Bord ergründen sollte. Ein weiterer schriller Schrei half mir bei meinem Entschluß. Emerson hatte sich wieder aufgerappelt; von oben bis unten mit Schlamm beschmiert und laut fluchend stapfte er vor mir die Gangway hinauf.


  Jemand hatte die Geistesgegenwart besessen, eine Lampe zu holen. Nefret hielt sie hoch; obwohl ihr Gesicht so weiß war wie ihr Nachthemd, zitterte ihre Hand nicht. Im Lampenschein bot sich mir eine Szene wie im letzten Akt eines Bühnenmelodrams: überall auf dem Deck Blutspritzer und hingestreckte Körper.


  Bastet, die Katze, saß mit aufgerichteten Ohren und unheimlich funkelnden Augen neben einer der Gestalten, die sich plötzlich bewegte und aufsetzte.


  Ramses blutete wieder einmal aus der Nase. Die Galabija, die er als Nachthemd trug, war ihm fast vom Leibe gerissen worden und gab seine mageren Schultern frei. In der rechten Hand hielt er ein langes Messer.


  Ich blickte von meinem Sohn zu Gertrude Marmadukes reglosem Körper und dann hin zu der dritten liegenden Gestalt.


  Blut bedeckte ihr Gesicht, doch ich erkannte die vorstehenden Rippen, die entzündete Zehe und die blaugeschlagenen Schienbeine.


  »Ramses!« rief ich aus. »Was hast du getan?«


  5. Kapitel


  
    DER TÖDLICHE STURZ EINES FELLACHEN

  


  »Entschuldige, Ramses«, sagte ich. »Vor lauter Schreck habe ich geredet, ohne nachzudenken. Natürlich weiß ich, daß du dich niemals soweit vergessen würdest, ein Messer bei dir zu tragen oder ein anderes Lebewesen damit zu bedrohen.«


  »Ich nehme deine Entschuldigung zur Kenntnis, Mutter. Doch um die Wahrheit zu sagen «


  Emerson brachte ihn zum Schweigen, indem er ihm ein Tuch vors Gesicht drückte. »Halt es dagegen, Ramses, damit die Blutung aufhört.«


  Ich warf einen prüfenden Blick auf meinen Sohn. Oberhalb des Tuches waren nur der zerzauste Lockenschopf und zwei weit aufgerissene, schwarze Augen zu sehen. Vermutlich handelte es sich bei der »Wahrheit«, die er mir hatte sagen wollen, um eine Bemerkung über meine Angewohnheit, ein Messer bei mir zu tragen. Vielleicht war er auch im Begriff gewesen, ein Geständnis abzulegen, das ich lieber nicht hören wollte, weshalb ich die Angelegenheit nicht weiterverfolgte. Nachdem ich mich vergewissert hatte, daß nur seine Nase in Mitleidenschaft gezogen worden war, wandte ich mich dem anderen Jungen zu, denn diesen hatte es weitaus schlimmer erwischt. Emerson hatte David in Ramses Kabine getragen und ihn aufs Bett gelegt. Mit der dritten Patientin war ich weniger sanft umgegangen: Ich hatte sie geohrfeigt, bis sie wieder zu Bewußtsein kam, sie in ihre Kabine geschoben und ihr befohlen, bis zu meiner Rückkehr dort zu warten. Ramses Kabine war ohnehin schon überfüllt, da sich inzwischen fünf Personen darin drängten. Abdullah war gerade erschienen, als Emerson die schlaffe, blutende Gestalt des Jungen aufgehoben hatte. Wortlos war unser Vorarbeiter uns in die Kabine gefolgt, und ich brachte es nicht übers Herz, ihn hinauszuschicken. Er hatte sich in eine Ecke zurückgezogen und stand da wie eine Statue, die Arme vor der Brust verschränkt, mit regloser Miene.


  »Wie geht es ihm?« fragte Emerson und beugte sich über das Bett.


  »Er ist ganz schön übel zugerichtet«, antwortete ich.


  »Dazu unterernährt, von Flöhen zerbissen, voller blauer Flecke und schmutzig. Er hat zwei Stichwunden abbekommen. Die in seinem Rücken ist nicht sehr tief, doch die an der Schläfe wird wohl genäht werden müssen. Am besten erledige ich das gleich jetzt, solange er noch bewußtlos ist. Nefret, würdest du bitte ein Becken mit sauberem Wasser holen?«


  Rasch und geschickt befolgte sie meine Anweisung.


  »Was kann ich sonst noch tun?« wollte sie wissen. Ihre Stimme war ruhig, ihre Hände zitterten nicht, und sie hatte inzwischen wieder ihre normale Gesichtsfarbe.


  Es bestand keine Gefahr, daß sie beim Anblick von Blut in Ohnmacht fallen würde. »Du könntest dir Ramses ansehen«, sagte ich.


  Ramses sprang auf und wich zurück, wobei er die Überreste seines zerrissenen Gewandes um sich zog. »Das ist vollkommen überflüssig«, protestierte er. Der eisige und würdige Ton seiner Worte verlor wegen seines blutverschmierten Gesichts und der zerfetzten Galabija allerdings ein wenig an Wirkung. »Ich bin durchaus in der Lage, mich selbst zu versorgen, falls dies nötig werden sollte. Doch das ist nicht der Fall, da schließlich nur mein Riechorgan in Mitleidenschaft gezogen wurde.«


  »Hm, ja«, meinte Emerson, »ich muß dir zeigen, wie du einen derartigen Schlag abwehren kannst, Ramses. Anscheinend ist deine Nase besonders «


  »Emerson, nicht jetzt, um Himmels willen!« unterbrach ich. »Laß ihn in Ruhe, Nefret.«


  Nefret hatte Ramses in eine Ecke gedrängt. »Ich will ihm doch nur helfen, Tante Amelia. Und er benimmt sich wie ein dummer kleiner Junge. Ich bin den Anblick von «


  »Laß ihn«, wiederholte ich. »Bring mir lieber die Lampe, damit ich die Nadel einfädeln kann. Und du, Ramses, wasch dir das Gesicht und erzähle mir, was vorgefallen ist.«


  »Ich stand Wache, wie Vater mich angewiesen hatte«, erklärte Ramses. »Ich ging davon aus, daß ich nach David Ausschau halten sollte, der uns den ganzen Tag lang gefolgt war.«


  »Was?« rief ich aus.


  »Er versuchte, in der Menge unterzutauchen, wie man so schön sagt. Allerdings konnte er mich damit nicht täuschen. Ich hielt es für möglich, daß er uns im Auftrag von Abd el Hamed ausspionieren sollte.« Ramses hatte seine Waschungen beendet, zupfte dezent sein Gewand zurecht und kauerte dann wie ein Araber neben dem Bett nieder. »Nachdem ich meine Lampe gelöscht hatte, bezogen Bastet und ich Posten am Fenster. Die Nacht war ruhig und die Luft frisch und kühl. Alle meine Sinne waren hellwach; ich saß am Fenster und beschäftigte mich mit philosophischen Themen, was mich nicht in meiner Aufmerksamkeit behinderte. Bastet wies mich, wie erwartet, auf den Eindringling hin, denn ihre Wahrnehmung ist schärfer als die menschliche. Ihr leises Knurren und ihre aufgestellten Rückenhaare schreckten mich auf. Kurz darauf entdeckte ich einen Kopf am Dollbord, dem bald ein Körper folgte, als die Person an Deck kletterte. In diesem Augenblick erkannte ich David, denn obwohl ich mit ihm gerechnet hatte, würde ich doch niemals zu übereilten Schlußfolgerungen «


  »Ramses«, sagte ich.


  »Ja, Mutter. David schlich auf die Kabinen zu. Ich verhielt mich ganz still, da ich befürchtete, er könnte mir entkommen, wenn ich zu früh losschlug. Während ich darauf wartete, daß er in meine Reichweite kam, bemerkte ich zu meinem Erstaunen einen weiteren Kopf. Eine zweite, kräftigere Gestalt kletterte über das Dollbord. Da ich nun glaubte, es mit zwei Gegnern aufnehmen zu müssen, wog ich gerade die verschiedenen Möglichkeiten gegeneinander ab, als die zweite Gestalt plötzlich einen Satz nach vorn machte. Das Mondlicht spiegelte sich in dem Gegenstand, den sie in der erhobenen Hand hielt. Ich habe David das Leben gerettet«, sagte Ramses ohne jede falsche Bescheidenheit, »denn aufgrund meines Warnschreis konnte er noch ausweichen, so daß das Messer nur seinen Rücken streifte, anstatt in sein Herz einzudringen.


  Eigentlich hatte ich erwartet, daß der Angreifer fliehen würde, wenn er meine Stimme hörte. Aber er beugte sich über David, der aufs Deck gestürzt war, und stach noch einmal zu. Deshalb sprang ich aus dem Fenster und griff den Burschen an.«


  »Mein Gott, Ramses!« rief ich aus. »Das war zwar sehr mutig von dir, doch ziemlich leichtsinnig.«


  Ramses kam zu dem Schluß, daß es wohl ratsam war, seine Aussage ein wenig zu korrigieren. »Äh  angreifen ist nicht ganz richtig, Mutter. Es gelang dem Unbekannten, mir einen Schlag zu versetzen  wie du siehst, auf die Nase , ehe ich ihn  äh  treten konnte.«


  »Wohin denn?« fragte Nefret mit unschuldigem Augenaufschlag.


  »Hör auf, ihn zu hänseln, Nefret«, schalt ich. »Gut gemacht, Ramses. Normalerweise lehne ich jegliche Abweichung von den Regeln eines fairen Kampfes strikt ab, doch wenn es um eine Auseinandersetzung zwischen einem Mörder mit einem Messer und einem kleinen «


  »Entschuldige, Mutter«, unterbrach Ramses errötend. »Möchtest du, daß ich mit meinem Bericht fortfahre?«


  »Im Moment nicht«, antwortete Emerson. »Der Junge ist aufgewacht, Amelia.«


  David hatte die Augen aufgeschlagen. »Ich werde diese Wunde säubern und nähen müssen«, sagte ich in meinem besten Arabisch zu ihm. »Es wird weh tun.«


  »Nein«, widersprach der Junge mit zusammengebissenen Zähnen. »Ich brauche deine Hilfe nicht, Sitt. Laß mich gehen.«


  »Was wolltest du hier, David?« fragte Emerson.


  »Du solltest ihn jetzt nicht ausfragen, Liebling; er hat Schmerzen und muß «


  »Normalerweise habe ich nichts gegen deine selbstlosen Absichten einzuwenden«, erwiderte Emerson, der nun  wie ich zuvor  ebenfalls Englisch sprach. »Meinetwegen kannst du ihn verbinden und ihn nähen, solange du willst. Aber vorher müssen wir unbedingt herausfinden, warum er angegriffen wurde, und die nötigen Schritte unternehmen, damit ihm  oder uns  nicht ein weiteres Unglück zustößt. Also, David? Du hast meine Frage gehört.«


  Beim letzten Satz war er wieder in Davids Muttersprache gefallen. Doch an den zusammengepreßten Lippen des Jungen erkannte ich, daß er zumindest einen Teil der vorangegangenen Worte verstanden haben mußte. Abdullah wußte genau, worum es ging.


  Emerson wiederholte seine Frage nicht. Streng wie ein Richter stand er da. Dann erhob sich Ramses, und Davids Blick wandte sich ihm zu. Einen Moment lang hatte ich den unheimlichen Eindruck, meinen Sohn in einem Spiegel zu sehen, der ihn nicht so zeigte, wie er war, sondern mir verdeutlichen sollte, was Armut und Mißhandlung aus ihm hätten machen können. Seine Augen hatten dieselbe Farbe und Form wie Davids mit den gleichen dichten, dunklen Wimpern.


  Keiner der beiden sagte ein Wort. Nach einer Weile kehrte Ramses wieder in die Kauerstellung zurück, und David blickte Emerson an.


  »Nachdem Sie fort waren, hat Abd el Hamed versucht, mich zu schlagen«, murmelte er. »Doch ich habe ihm den Stock aus der Hand gestoßen und bin weggelaufen.«


  »Er hat dich auch früher geschlagen«, stellte Emerson fest.


  »Ja. Und ich bin schon öfter weggelaufen.«


  »Aber du bist immer wieder zurückgekehrt«, sagte Emerson.


  »Wohin hätte er sonst gehen sollen?« rief Nefret aus. »Kannst du nicht damit aufhören, Professor? Es ist doch offensichtlich, daß er «


  »Nein, mein Kind, es ist nicht offensichtlich«, lautete die freundliche, doch unnachgiebige Antwort. »Er hätte auch bei der Familie seiner Mutter Zuflucht suchen können. Richtig, Abdullah?«


  Abdullah nickte. Seine Miene jedoch blieb finster. Nur ein Mensch, der ihn so gut kannte wie ich, konnte die Gefühle dahinter erahnen, derer er sich anscheinend schämte. Ich hatte Verständnis dafür, daß David, der seinen Vater nur über die Familie seiner Mutter hatte schimpfen hören, sich nicht an diese gewandt hatte. Aber in David war eine Verwandlung vorgegangen. Nefrets liebevolle Anteilnahme, Emersons Interesse und sein Hilfsangebot, selbst die grobe Rauferei mit Ramses  eine Mischung aus all dem hatte seine Entscheidung beeinflußt, vielleicht ohne daß er sich selbst dessen bewußt war.


  »Hmpf«, brummte Emerson, der Abdullah ebenso gut kannte wie ich. »Also hast du beschlossen, mein Hilfsangebot anzunehmen. Warum hast du gewartet, bis es Nacht war?«


  »Ich bin nicht gekommen, um Sie um Hilfe zu bitten«, erwiderte David hochmütig. »Ich habe über Ihre Worte nachgedacht  den ganzen Tag lang, während ich mich in den Hügeln versteckt hielt, habe ich überlegt und dann beschlossen, zu den Inglizi zu gehen und noch einmal mit ihnen zu sprechen. Denn vielleicht  Aber es wäre dumm gewesen, am Tag zu kommen. Ich wußte, daß Abd el Hamed nach mir suchen würde, um mich zu fangen und zurückzubringen. Allerdings ahnte ich nicht, daß er einen solchen Schritt «


  »Du weißt nicht, warum er dich lieber tot sehen will als dich aufgeben?«


  »Nein. Möglicherweise war es auch gar nicht Abd el Hamed. Ich weiß nicht, wer es war oder warum «


  Seine Stimme klang belegt und wurde immer schwächer.


  »Genug, Emerson«, sagte ich streng. »Ich werde jetzt seine Wunde nähen, und dann braucht er Ruhe. Halt ihn fest. Und du setz dich auf seine Füße, Ramses.«


  Doch noch ehe Emersons große gebräunte Hände sich auf Davids knochige Schultern legen konnte, wurde er beiseite geschoben, und Abdullah nahm seinen Platz ein.


  Da ich schon oft an Emerson geübt hatte, gelang mir die Naht recht gut. David gab keinen Laut von sich und regte sich nicht. In Gegenwart seines Großvaters hätte er wohl auch nicht geschrien, wenn ich ihm das Rein amputiert hätte. Allerdings war er ziemlich erschöpft, als ich meine Arbeit beendet hatte, und Abdullah stand der Schweiß auf der Stirn.


  Es juckte mir in den Fingern, den Jungen mit Seife und Bürste zu bearbeiten, aber ich beschloß, ihn zu schonen, bis er sich erholt hatte. Ich verabreichte ihm ein paar Tropfen Laudanum (gegen die er sich vor Schwäche nicht zur Wehr setzen konnte), damit er auch wirklich schlief. Dann schickte ich die anderen in ihre Kabinen.


  »Das hier ist meine Kabine«, sagte Ramses.


  »Richtig. Du kannst auf dem Sofa im Salon schlafen.«


  »Wenn ich einen Vorschlag machen darf, Mutter; es wäre vielleicht besser, wenn ich hier auf dem Boden schliefe So «


  »Du brauchst mir die Vorteile deines Vorschlags nicht zu erläutern«, entgegnete ich ein wenig barsch (denn ich glaubte, einen Hauch von Sarkasmus aus seinen Worten herausgehört zu haben). »Er sagt mir zu. In dem Wandschrank vor meiner Kabine liegen ein paar Decken. Weck mich, wenn sich sein Zustand ändert.«


  »Ja, Mutter.«


  Ich wartete, bis Nefret den Raum verlassen hatte und auch Emerson und Abdullah gegangen waren, dann fragte ich: »Bist du verletzt, Ramses? Ich bitte dich, sag die Wahrheit. Es wäre kein Zeichen von Mut, wenn du leugnetest.«


  »Ich bin unverletzt. Danke für die Nachfrage.«


  »Ramses.«


  »Ja, Mutter?«


  Er fuhr zusammen, allerdings nicht vor Schmerzen, als ich ihn in die Arme nahm, und nach einer Weile erwiderte er unbeholfen meine Umarmung.


  »Gute Nacht, Ramses.«


  »Gute Nacht, Mutter.«


  Emerson stand im Korridor. »Was hat Abdullah dir gesagt?« fragte ich.


  »Nichts. Die Sache mit dem Jungen hat ihn sehr erschüttert, aber er ist zu stolz, um es zuzugeben. Dieser starrsinnige alte Narr verhält sich eher wie ein Engländer als wie ein Ägypter! Normalerweise halten Araber mit ihren Gefühlen nicht so hinter dem Berg. Wenn er David schon früher mehr Zuneigung entgegengebracht hätte, wäre der Junge vielleicht zu ihm gekommen anstatt zu uns. Bis zu einem gewissen Punkt nehme ich David seine Erklärung ab. Allerdings verstehe ich immer noch nicht, weshalb er überfallen wurde. Und ich flehe dich an, Peabody, verschone mich mit deinen Theorien! Ich bin im Moment nicht in der Laune, sie mir anzuhören. Außerdem will ich mir das Fragment des Wandgemäldes noch einmal näher ansehen. Daoud hat es in unsere Kabine gestellt.«


  »Daoud ist doch hoffentlich nicht nach Gurneh zurückgekehrt? Ich möchte, daß er «


  »Hältst du mich für einen kompletten Idioten? Er ist an Deck, vor Ramses Fenster. Ramses hat sich heute nacht wacker geschlagen, Peabody. Findest du nicht? Ich gehe davon aus, daß auch du ihm das gesagt hast.«


  »Das war überflüssig. Ich sehe nur noch schnell nach Gertrude, dann komme ich nach.«


  Gertrude schlief oder tat zumindest so. Also ging ich in unsere Kabine.


  »Sie schläft.«


  »Oder sie tut zumindest so.«


  »Aha«, stellte ich fest, während ich meine Jacke aufknöpfte. »Also bist du auch schon auf diesen Gedanken gekommen.«


  »Selbstverständlich. Im Augenblick verdächtige ich alles und jeden. Was hatte sie ohnmächtig an Deck zu suchen?«


  »Wahrscheinlich wird sie behaupten, Ramses Warnschrei habe sie geweckt, und beim Anblick des Blutes sei sie in Ohnmacht gefallen. Ich finde, wir sollten sie entlassen. Entweder ist sie eine Spionin, was heißt, daß sie eine Gefahr für uns bedeutet  oder sie ist unschuldig und einfach nur eine Nervensäge.«


  Nachdem ich mich meiner Oberbekleidung entledigt hatte, zog ich den Morgenrock über die Unterwäsche. Ich hielt es für ratsam, parat zu sein, falls ich mitten in der Nacht gerufen werden sollte. Währenddessen beugte Emerson sich über den Tisch und betrachtete das Fragment des Gemäldes.


  »Sieh dir das an, Peabody.«


  »Du meine Güte!« rief ich aus. »Das ist ein König, nicht unsere Königin Tetischeri. Der Nemes-Kopfschmuck, die Kobra auf der Stirn «


  »Richtig. Es sind zwar nur Reste der Kartusche übrig, aber wahrscheinlich stellt diese Abbildung Tetischeris Gatten dar. Es ist nur natürlich, daß es in ihrem Grab Abbildungen von ihm und wahrscheinlich auch von ihrem Enkel Ahmose gibt, falls sie seine Regierungszeit noch erlebt hat und von ihm begraben wurde.«


  »Selbstverständlich!« Ich unterzog die Einzelheiten einer genaueren Prüfung. »Eine wunderschöne Arbeit, nicht wahr? Ich wußte gar nicht, daß die Künstler dieser Epoche so geschickt waren.«


  Stirnrunzelnd rieb Emerson sich das Kinn. »Ich auch nicht. Deshalb frage ich mich  Ach, zum Teufel, Peabody, du kannst nicht von mir erwarten, daß ich jetzt mitten in der Nacht einen Vortrag halte. Doch daß ich dieses Gemälde nicht erkenne, ist ein ausreichender Beweis für seine Herkunft aus einem unentdeckten Grab.«


  »Ganz sicher. Dürfen wir hoffen, daß das restliche Grab auch mit solchen Gemälden geschmückt ist?«


  »Keine Ahnung. Allerdings handelt es sich gewiß um den Teil einer größeren Szene. Du hast doch überlegt, wie du Evelyn aufrütteln könntest. Das hier dürfte bestimmt genügen.«


  »Aber Emerson!« rief ich aus. »Was willst du damit sagen?«


  »Wir müssen allmählich eine Mannschaft zusammenstellen, Peabody. Und wir brauchen dringend einen Zeichner. Carter ist zwar sehr fähig, doch mit anderen Pflichten ausgelastet. Evelyn muß kommen. Es ist an der Zeit, daß sie wieder an ihre Karriere anknüpft, die sie nach der Eheschließung mit Walter aufgegeben hat. Und er ist für uns ebenfalls unentbehrlich  ganz sicher werden wir Inschriften finden, vielleicht sogar Papyri.« Mit blitzenden Augen lief Emerson im Raum auf und ab. »Ich werde gleich morgen telegraphieren.«


  »Also schlägst du das nur aus eigennützigen Gründen vor?«


  Emerson blieb stehen und musterte mich ernst. »Abgesehen davon, daß Evelyn meiner Ansicht nach eine seltene Begabung dafür hat, den Geist und auch die Einzelheiten ägyptischer Malerei einzufangen, braucht sie zur Zeit genau eine solche Aufgabe  Ablenkung, harte Arbeit, Bestätigung. Allerdings wird sie ablehnen, wenn wir sie nicht davon Überzeugen können, daß sie uns damit einen Dienst erweist. Das mußt du ihr klarmachen.«


  Tränen der Bewunderung verschleierten meinen Blick, als ich Emerson liebevoll ansah. Wegen seiner oft so erdrückenden, lauten Art vergesse ich manchmal, wie sensibel und aufmerksam er eigentlich ist. Nur wenige Männer hätten die Bedürfnisse einer Frau so genau verstanden (selbstverständlich hatte ich ihn oft genug an meine Bedürfnisse erinnert, doch man muß Verständnis dafür haben, daß er mich vielleicht für eine Ausnahme hielt). Er hatte den Nagel auf den Kopf getroffen: Harte Arbeit, die Anwendung ihres angeborenen Talents und eine Prise Gefahr als Dreingabe  genau das hatte Evelyn nötig, und insgeheim sehnte sie sich auch danach.


  »Du hast den Kernpunkt erfaßt«, sagte ich deshalb. »Wir werden beide morgen telegraphieren. Selbst wenn wir das Grab nicht finden «


  »Wir werden es finden, Peabody.«


  »Wie?«


  »Es ist spät, Liebling. Gehen wir zu Bett.«


  Wegen der aufregenden Dinge, die mich erwarteten, war ich am nächsten Tag noch energiegeladener als sonst und schon bei Morgengrauen auf den Beinen. Von allen Seiten rückten die Feinde vor, ein Kranker harrte meiner Pflege, Evelyn mußte überredet werden  und dazu hatten wir noch ein Königsgrab ausfindig zu machen und zu retten. Wenn  falls!  wir es fanden, würden wir wahrscheinlich halb Gurneh abwehren müssen. Wunderbare Aussichten.


  Emerson schlief noch, als ich in Ramses Kabine eilte. Dort fand ich die beiden Knaben in ein leises Gespräch vertieft  wenn man das so nennen konnte, da eigentlich nur Ramses redete. Nachdem ich meinen Patienten untersucht hatte beschloß ich, daß er zuerst etwas zu essen brauchte, und schickte Ramses nach einem Tablett. Das überraschte David offenbar sehr. Vermutlich war er es nicht gewöhnt, bedient zu werden. Er aß mit gutem Appetit, und als er fertig war, erklärte ich ihm meinen nächsten Schritt.


  Wir diskutierten meinen Vorschlag lebhaft, bis Ramses anregte, ihm die Angelegenheit zu überlassen. Zuerst war ich skeptisch, denn eigentlich schuldete Ramses mir noch den Beweis, daß er in der Lage war, sich selbst zu waschen, bevor er sich an andere Menschen wagte. Doch ich entnahm Davids Gesichtsausdruck, daß er sich wehren würde wie ein Tiger, wenn ich auf meinem Plan beharrte. Da die erwünschte Wirkung nur durch ein Wannenbad und langes Einweichen zu erzielen war, überließ ich ihn Ramses zärtlicher Fürsorge und ging frühstücken.


  Auch die anderen hatten sich schon versammelt, und nachdem ich über den Zustand meines Patienten Bericht erstattet hatte, meinte Gertrude zögernd: »Ich möchte mich bei Ihnen für meine gestrige Feigheit entschuldigen, Mrs. Emerson. Dieser unerwartete und grauenhafte Anblick hat mir einen entsetzlichen Schrecken eingejagt. Doch ich hätte mich besser in der Gewalt haben sollen, und ich verspreche, daß so etwas nicht wieder vorkommen wird. Der Professor hat mir von dem armen Jungen erzählt. Möchten Sie, daß ich ihm Gesellschaft leiste, während Sie sich Ihren Ausgrabungen widmen?«


  »Nicht nötig«, antwortete Emerson. »Ich brauche heute Ihre Hilfe, Miss Marmaduke. Packen Sie Ihre Sachen, wir fahren nach dem Frühstück nach Luxor.«


  »Verdächtig«, murmelte ich, nachdem sie hinausgegangen war. »Sehr verdächtig, Emerson.«


  »Du findest alles verdächtig, Peabody.«


  »Ich traue dieser Frau nicht«, verkündete Nefret. »Sie war gestern vor mir an Deck. Was hatte sie dort zu suchen?«


  »Ich weiß nicht«, erwiderte Emerson, die Ellenbogen auf den Tisch gestützt. »Was tat sie denn?«


  »Sie hatte keine Zeit, etwas zu tun. Ich bin ihr gefolgt. Sobald sie mich sah, stieß sie einen Schrei aus und fiel um. Aber was wäre geschehen, wenn ich nicht in diesem Moment aufgetaucht wäre?« Nefrets Augen blitzten. »Laß sie nicht allein mit David, Professor. Ihr Angebot, ihm Gesellschaft zu leisten, war sehr suspekt.«


  Emerson blickte zwischen mir und Nefret hin und her. »Ihr hört euch an wie ein Echo«, murmelte er. »Allmählich frage ich mich, ob ich zwei von eurer Sorte verkraften kann. Nun denn, ich werde mein Bestes versuchen. Ich vermute, daß Ramses euren Argwohn teilt, was Mrs. Marmaduke angeht. Macht euch keine Sorgen um David. Einer unserer Männer wird Wache stehen, bis ich mir über Miss Marmadukes Motive im klaren bin. Ich werde sie im Auge behalten. Warum, glaubt ihr, nehmen wir dieses gräßliche Frauenzimmer heute mit?«


  Als ich in die Kabine meines Sohnes kam, lag David wieder im Bett. Er trug eine von Ramses Galabijas und sah aus wie ein Mensch, der gerade die entsetzlichste Folter überstanden hat. Er erhob keinen Einspruch, als ich ihn  natürlich mit äußerster Rücksichtnahme auf sein Schamgefühl  untersuchte. Die Blutergüsse, Schnittwunden und Abschürfungen bedurften keiner größeren Behandlung, doch die eitrige Zehe sah nach der Säuberung noch schrecklicher aus. Der Nagel fehlte, und die Entzündung hatte sich tief ins Fleisch gefressen. Gerade hatte ich sie gereinigt und verbunden, als Emerson schon an die Tür klopfte und mich zur Eile antrieb.


  Ich forderte ihn auf einzutreten. »Ich bin gleich soweit, Emerson. David, ich möchte, daß du diese Medizin nimmst.«


  »Laudanum?« Die Hände in die Hüften gestemmt, musterte Emerson mich. »Hältst du das für klug, Peabody?«


  »Er hat ziemlich starke Schmerzen, obwohl er es nicht zugibt«, antwortete ich. »Er braucht Ruhe.«


  »Nein! Ich darf nicht « Unfreiwillig hielt David inne, denn ich hatte ihm geschickt die Nase zugehalten und ihm die Flüssigkeit in die Kehle geschüttet.


  »Keine Angst«, meinte Emerson. »Einer deiner Onkel oder Vettern  oder was zum Teufel sie sonst sind  steht die ganze Zeit Wache. Hier bist du sicher. Möchtest du mir noch etwas sagen?«


  »Nein, Vater der Flüche. Ich weiß nicht «


  »Wir unterhalten uns später weiter«, sagte Emerson. »Kommt, Peabody  Ramses.«


  »Ich hoffe doch«, begann Ramses, sobald ich die Tür hinter mir geschlossen hatte, »daß du ihn nicht betäubt hast, weil du glaubst, er könnte weglaufen, Mutter. Das wird er nicht tun.«


  »Vermutlich hat er dir sein Wort gegeben«, spottete ich.


  »Ja. Und außerdem«, fuhr Ramses fort, »habe ich ihm versprochen, ihm die Hieroglyphen beizubringen, wenn er bei uns bleibt.«


  Wir hatten keine Zeit, das Gespräch fortzusetzen. Gertrude und Nefret warteten, und Emerson scheuchte uns alle ins Boot.


  Während der Überfahrt hielt Ramses Vorträge über die Tempel von Luxor und redete ununterbrochen. So hatte ich Gelegenheit, meinen Gedanken nachzuhängen, die dringend der Ordnung bedurften. Wir würden unglaublich viel zu tun haben und eine Menge erledigen müssen! Herauszufinden, wer David hatte ermorden wollen, war das Wichtigste  nicht nur, um weitere Anschläge zu verhindern, sondern auch, um zu erfahren, wem soviel daran lag, ihn zum Schweigen zu bringen. Vielleicht konnte der Junge selbst uns die Antwort geben, wenn er reden wollte  und wenn er es überhaupt wußte.


  Zuerst aber mußten wir die Telegramme an Evelyn und Walter abschicken. »Emerson, findest du es klug zu behaupten, wir hätten ein unbekanntes Königsgrab gefunden?« murmelte ich, als ich ihm über die Schulter blickte. »Bestimmt hat sich das bis zum Abend in ganz Luxor herumgesprochen, und auch in Kairo weiß man sicher bald Bescheid. Jeder Dieb in Gurneh wird sich an unsere Fersen heften, und Monsieur Maspero wird sehr erbost sein, weil wir unsere Entdeckung nicht bei ihm gemeldet haben, außerdem «


  »Schreib dein eigenes Telegramm, Peabody, und überlaß das hier mir«, entgegnete Emerson mit einem Stirnrunzeln.


  Das tat ich auch, denn mir war eine Erklärung für sein Vorgehen eingefallen. Ich wäre schon früher darauf gekommen, wenn ich Emerson diesen Grad von Gerissenheit zugetraut hätte.


  Das Telegraphenamt lag neben dem Hotel Luxor, und Emerson schlug vor, im Hotelgarten einen Kaffee zu trinken. Daß er sich soviel Zeit ließ, entsprach eigentlich gar nicht seiner Art  er führte eindeutig etwas im Schilde. Wie sich herausstellte, hatte er eine ganze Menge Pläne.


  »Um diese Zeit sind nicht viele Leute hier«, stellte er nach einem Blick auf die Touristen an den anderen Tischen fest.


  »Die meisten sind schon nach Karnak oder ans Westufer gefahren«, sagte ich und hängte den Sonnenschirm an die Lehne meines Stuhls. »Nur die Müßiggänger, denen mehr an Zerstreuung als an der Kultur liegt, stehen so spät auf.«


  »Wunderschön hier«, meinte Gertrude verträumt. »Was sind das für rosafarbene Blüten, die hinter uns die Mauer hinaufklettern, Mrs. Emerson?«


  »Bougainvilleen«, antwortete ich. »Dank des tropischen Klimas kann man hier solche exotischen Pflanzen ebenso züchten wie Arten, die wir aus unseren Gärten in England kennen.«


  Emerson, der das Kommen und Gehen beobachtet hatte, unterbrach ungeduldig meinen Vortrag: »Entschuldige, Peabody, aber es ist Zeit, daß wir Miss Marmaduke und den Kindern von unseren Absichten erzählen.«


  »Gut, Liebling«, antwortete ich, wobei ich mich fragte, worin »unsere« Absichten wohl bestehen mochten. Da es nicht Emersons Art ist, um den heißen Brei herumzureden, kam er sofort zur Sache. »Ich kenne die genaue Lage des Grabes«, sagte er.


  Nefret und Gertrude stießen bewundernde Schreie aus, wie ein Gentleman sie von Frauen erwartet, wenn er sich Mühe gegeben hat, sie zu beeindrucken. Ramses Reaktion war natürlich eine Frage:


  »Und wie bist du darauf gekommen, Vater?«


  »Ich habe meine Methoden«, entgegnete Emerson mit geheimnisvoller Miene. »Was die genaue  Das erfahrt ihr morgen vormittag, wenn ich euch die Stelle zeige. Im Augenblick, Miss Marmaduke, weiß nur ich allein, wo das Grab sich befindet. Nicht einmal Mrs. Emerson habe ich ins Vertrauen gezogen, und zwar aus dem einfachen Grund, weil dieses Wissen sie in Gefahr bringen könnte. Wegen Ihrer Unerfahrenheit sind Sie sich vermutlich nicht darüber im klaren, wie weit die Grabräuber in dieser Gegend gehen würden, um hinter unser Geheimnis zu kommen.«


  Die Hände wie zum Gebet gefaltet, beugte sich Gertrude vor. »Aber je mehr Leute über dieses Wissen verfügen, desto «


  »Ich ziehe es vor, das Risiko allein zu tragen«, erwiderte Emerson heldenhaft. »Sie werden doch wohl nicht erwarten, daß ich meine Frau und meine unschuldigen Kinder durch eine derart brisante Information gefährde.«


  Kein Mensch, der mich auch nur ein bißchen kannte, hätte Emerson diesen Schwachsinn abgenommen, weshalb Ramses unschuldiger Blick nicht sehr überzeugend ausfiel.


  Bestimmt hätte Gertrude weitergebohrt, wäre sie nicht durch einen Ausruf von Nefret abgelenkt worden. Es handelte sich zwar nur um ein gedämpftes »Oh!«, das jedoch so eindringlich klang, daß mein Blick zu dem Ankömmling wanderte, dessen Eintreffen es ausgelöst hatte.


  Er hatte uns gesehen und kam nun, den Hut in der Hand und mit einem breiten Lächeln, auf uns zu. »Was für eine schöne Überraschung!« begrüßte er uns. »Guten Morgen, Professor, guten Morgen, Mrs. Emerson, Miss Forth, Master Emerson. Wahrscheinlich werden Sie sich nicht an mich erinnern «


  »Guten Morgen, Sir Edward«, antwortete ich, wobei ich Ramses kräftig auf den Fuß trat. Ergebnis war ein gebrummeltes »Sir«, aber mehr konnte ich unter diesen Umständen auch nicht erwarten. Nefrets Begrüßung bestand in einem Lächeln.


  Emerson musterte den jungen Mann vom Blondschopf bis zu den polierten Stiefeln. »Guten Morgen. Ich glaube, wir haben uns im letzten Jahr kennengelernt. Sie waren Teilnehmer der Northampton-Expedition.«


  »Ich fühle mich geschmeichelt, daß Sie eine solch flüchtige Begegnung nicht vergessen haben.«


  »Sind Sie Archäologe?« fragte ich überrascht. Der junge Mann lachte liebenswürdig. »Diese ehrenhafte Bezeichnung verdiene ich nicht, Mrs. Emerson, obwohl ich mich brennend für die Archäologie interessiere. Lord Northampton ist ein entfernter Verwandter meiner Mutter  oder, um es treffender zu sagen, ich bin ein sehr entfernter und armer Verwandter seiner Lordschaft. Er war so gütig, mich in der vergangenen Saison als Photograph zu beschäftigen.«


  Wie bitter bereute ich es in diesem Moment, Nefrets liebendem Pflegevater ihr skandalöses Tte--tte mit diesem Menschen verschwiegen zu haben! Doch jetzt war es zu spät. Emersons berechnender Gesichtsausdruck verriet mir seine Absicht, und ich fragte mich, ob er eigens in den Hotelgarten gekommen war, um eine zufällige Begegnung mit Sir Edward herbeizuführen. Gewiß hatte er sich über jeden Neuankömmling in Luxor auf dem laufenden halten lassen.


  Sir Edward war, den Hut in der Hand, stehengeblieben.


  Emerson wies auf einen Stuhl. »Dieses Automobil, das Sie da haben «, fing er an.


  »Gehört mir nicht, Sir. Es ist Eigentum eines Freundes, der mir manchmal eine kleine Ausfahrt gestattet. Wir armen Verwandten «


  »Schon gut«, unterbrach ihn Emerson. »Gibt es Ihrer Ansicht nach eine Möglichkeit, ein solches Gefährt nach Luxor zu schaffen?«


  »Du meine Güte!« rief ich aus. »Das ist doch lächerlich! Selbst wenn du es hierherbringen könntest, was würdest du dann damit anfangen?«


  Sir Edward warf mir einen Blick zu. Anscheinend legte er sich eine Antwort zurecht, die weder Emerson noch mir mißfallen würde. »Natürlich bräuchte man für die Fahrt durch die Wüste besondere Reifen. Aber diese Automobile sind solide gebaut. Im letzten Jahr hat es ein Stanley Steamer bis auf den Gipfel des Mount Washington geschafft.«


  »Ist er vielleicht nach einem Mitglied Ihrer Familie benannt?« spöttelte ich.


  »Soweit ich weiß, ja«, antwortete Sir Edward, ohne in Verlegenheit zu geraten. »Der erste amerikanische Präsident stammte «


  »Um noch einmal auf das Automobil zu sprechen zu kommen«, fuhr Emerson fort.


  »Emerson«, unterbrach ich tadelnd. »Wo sind deine Manieren? Ich glaube, Miss Marmaduke ist noch nicht mit dem Herrn bekanntgemacht worden.«


  Die beiden nahmen die Vorstellung auffallend desinteressiert zur Kenntnis. Sehr verdächtig  oder etwa nicht? Sie war zwar nicht die Art Frau, die die Aufmerksamkeit eines mittellosen jüngeren Sohnes erregt, aber Sir Edward gehörte zu den jungen Männern, denen alle Frauen nachschauen.


  Deshalb kam ich zu dem Schluß, daß nur Gertrude sich verdächtig gemacht hatte.


  »Also waren Sie mit Mr. Newberry in Drah Abul Naga«, fing ich an, in der Hoffnung, Emerson von dem Automobil abzulenken.


  Das gelang nur auch für eine Weile. »Haben Sie den schrecklichen Unfall miterlebt?« fragte Emerson. »Unfall?« Sir Edwards verblüffter Gesichtsausdruck spiegelte meine eigenen Empfindungen wider. Ich hörte das zum erstenmal. »Es gab keinen schrecklichen Unfall, Professor. Wir haben in dieser Hinsicht großes Glück gehabt.«


  »Einer Ihrer Arbeiter ist von einer Klippe hinunter in den Tod gestürzt«, sprach Emerson weiter. »Ich würde das durchaus ein tragisches Ereignis nennen.«


  »Ach, das.« Die Miene des jungen Mannes entspannte sich wieder. »Meinetwegen. Aber solche Dinge kommen eben immer wieder vor. Nein, ich glaube nicht, daß ich an diesem Tag anwesend war, obgleich ich mich an das genaue Datum nicht mehr erinnern kann. Stimmt es, Sir, daß Sie in dieser Saison dort arbeiten wollen?«


  »Woher wissen Sie das?« fragte Emerson.


  »Von Mr. Newberry«, lautete prompt die Antwort. »Er war im vergangenen Jahr sehr freundlich zu mir, weshalb ich ihn vor meiner Abreise aus Kairo aufgesucht habe. Ich brauche nämlich Arbeit und hatte gehofft, er könnte mich weiterempfehlen.«


  Als Emerson den Mund aufmachte, sagte ich rasch: »Wie lange wollen Sie in Luxor bleiben, Sir Edward?«


  »Den ganzen Winter, wenn ich das Glück habe, eine Stellung zu finden. Wir armen Verwandten müssen uns den Lebensunterhalt selbst verdienen.«


  Diesmal konnte ich Emerson nicht zuvorkommen, denn sein Mund war offengeblieben. »Ja, ich habe vor, in Drah Abul Naga zu arbeiten. Wenn Sie morgen mit uns auf unserer Dahabije zu Abend essen wollen, könnten wir einiges miteinander besprechen.«


  Sir Edward verlieh seiner Freude überschwenglich Ausdruck, während ich Emerson mit einem ärgerlichen Blick bedachte. »Wir müssen los, Emerson«, sagte ich. »Außer du willst den ganzen Vormittag vertrödeln. Auch Sie, Sir Edward, sollten Ihr Tagewerk in Angriff nehmen.«


  »Aber meine liebe Mrs. Emerson, ich bin schon seit dem Morgengrauen auf den Beinen.« Er machte sich keine Mühe, seine Belustigung zu verbergen. »Ich habe bereits sämtliche Antiquitätenläden durchkämmt, denn wie Sie wissen, ist Seine Lordschaft ein Sammler, und ich hatte gehofft, etwas Interessantes für ihn zu finden. Allerdings hatte der vielversprechendste Laden geschlossen  auf unbestimmte Zeit, wie man mir sagte.«


  »Was!« Emerson sprang auf und warf dabei seinen Stuhl um. »Sprechen Sie etwa von Ali Murad?«


  »Aber ja.«


  »Verdammt!« brüllte Emerson. Die armen Blumen erzitterten und ließen rosafarbene Blütenblätter auf uns herniederregnen. »Komm, Peabody, mach schnell!«


  »Entschuldigen Sie uns, Sir Edward«, meinte ich. »Hoffentlich habe ich nichts Falsches gesagt.«


  »Doch, das haben Sie, aber Sie konnten es nicht wissen«, gab ich zu.


  Galant half Sir Edward Nefret beim Aufstehen. Sie wich seinem Blick aus, selbst als er ihr mit einer gemurmelten Entschuldigung eine Blüte aus dem Haar pflückte.


  Während wir davoneilten, sah ich noch, wie er die Blume zärtlich in die Westentasche schob  und zwar so, daß auch Nefret es bemerkt haben mußte.


  Glücklicherweise kannte ich Emersons Ziel, denn er war bald außer Sichtweite. Bei unserer Ankunft trat er gerade heftig gegen die geschlossene Tür von Ali Murads Haus.


  »Mach ruhig weiter, wenn es dich beruhigt«, sagte ich, »denn es ist völlig zwecklos. Wir hätten es wissen müssen.«


  »Hmpf«, brummte Emerson. »Wenigstens ich hätte es wissen müssen. Der alte Schurke ist schlauer, als ich dachte.«


  »Und hat offenbar auch mehr auf dem Kerbholz, Emerson.«


  »Möglich.«


  »Aber ist er wirklich aus Angst vor uns geflohen? Das Fragment befindet sich doch bereits in unserem Besitz, und du weißt, was du wissen wolltest. Weshalb also sollte er sich vor uns verstecken?«


  Emerson stieß einen Fluch aus. »Mein Gott, Peabody, du hast wieder einmal recht. Ali Murad hat nur Abd el Hamed als Komplizen genannt, und damit hat er sich selbst nicht in Gefahr gebracht. Schließlich hatten wir ja bereits einen Verdacht gegen Abd el Hamed und hätten seinen Namen auch aus anderer Quelle erfahren können. Nein. Wenn Murad tatsächlich geflohen ist, dann aus Angst vor einem anderen Widersacher. Wir sollten uns noch einmal mit Abd el Hamed unterhalten. Wenn Ali Murad ihn gewarnt hat, hat er sich vielleicht ebenfalls verkrochen.«


  »Oder wurde für immer zum Schweigen gebracht«, sagte ich.


  »Du bist wirklich die Zuversicht in Person, Peabody. Kommt, rasch zurück zum Boot.«


  Die Nachricht, daß Abd el Hamed in seinem Blute lag, hätte mich gewiß nicht sonderlich betrübt. Doch als wir bei seinem Haus ankamen, saß er auf einer Bank im Hof, erfreute sich an der Sonne und rauchte eine Wasserpfeife. Er wirkte auffällig ruhig, ganz offensichtlich war ihm unser Eintreffen angekündigt worden.


  Emerson unterbrach die ausführliche Begrüßung unseres Gastgebers: »Du bist immer noch hier? Ali Murad ist klüger als du; er hat sich versteckt.«


  In gespielter Überraschung schnappte Hamed nach Luft.


  »Versteckt? Aber wovor, Vater der Flüche? Bestimmt hat Ali Murad einen wohlverdienten Urlaub angetreten. Ich kann mir einen solchen Luxus leider nicht leisten.«


  »In diesem Fall habe ich mich wohl umsonst so beeilt, um dich zu warnen«, sagte Emerson. »Aber vielleicht weißt du ja nicht, daß der Junge noch lebt.«


  Das war ein schlauer Seitenhieb. Hamed hatte sein häßliches Gesicht zwar gut im Griff, aber das Mundstück seiner Pfeife fiel ihm aus der Hand.


  »Dein Diener hat schlampig gearbeitet«, fuhr Emerson fort. »Und spar dir die Mühe, einen anderen zu schicken. David hat mir alles erzählt, was er weiß, und ich würde es persönlich nehmen, wenn er angegriffen würde, während er unter meinem Schutz steht.«


  Hamed hatte sich wieder gefaßt. »Wovon sprichst du? Ich habe niemanden nach dem Jungen geschickt. Er ist mir fortgelaufen, dieser undankbare Lügner, dieser Dieb «


  »Genug«, unterbrach ich. »Sollten wir nicht das Haus durchsuchen, Emerson?«


  »Warum die Mühe?« Emerson lächelte Hamed an, der wie ein aufgescheuchtes Huhn herumfuchtelte. »Wir haben noch viel zu tun, bevor wir morgen mit der Arbeit an dem Grab anfangen.« Er griff in die Tasche und warf dem alten Mann eine Münze zu. »Für deinen Urlaub, Hamed.«


  Gefolgt von den üblichen Neugierigen stiegen wir den Hügel hinab und gingen zu dem Haus, in dem unsere Männer untergebracht waren. Selim lief uns entgegen. »Ist es wahr, Vater der Flüche?« fragte er aufgeregt. »Hast du das Grab gefunden? Wo ist es? Wann fangen wir an?«


  Emerson runzelte zwar die Stirn, aber ich merkte ihm an, daß er sehr mit sich zufrieden war. Er warf mir einen vielsagenden Blick zu, ehe er rief: »Das, Selim, ist ein Geheimnis, das nur ich kenne. Kommt alle ins Haus. Ein kluger Mann schreit sein Wissen nicht in die Welt hinaus.«


  Die Besprechung dauerte nicht lang, da Emerson (wie ich bald vermutete) kaum etwas zu sagen hatte. Er spitzte nur die Lippen und gab mit geheimnisvoller Miene vage Andeutungen von sich. Aber die Männer waren sehr beeindruckt. Nachdem Emerson sie gebeten hatte, sich in ein oder zwei Tagen bereit zu halten, brachen wir auf. Als ich draußen stehenblieb, um mir den Schnürsenkel zu binden, hörte ich einen von ihnen ehrfurchtsvoll sagen: »Nur der Vater der Flüche hat ein solches Geheimnis herausfinden können.«


  »Nein, es sind die Zauberkräfte von Sitt Hakim«, beharrte Selim.


  »Oder die Zauberkräfte ihres Sohnes. Es heißt, daß er mit Afreets und Dämonen spricht «


  Ich sagte Emerson nichts von dieser Unterhaltung. »Was nun?« fragte ich, als ich ihn eingeholt hatte.


  »Mittagessen«, antwortete Emerson. »Darf ich Ihnen auf den Esel helfen, Miss Marmaduke?«


  Ermutigt von seiner Freundlichkeit, meinte Miss Marmaduke: »Ihr Verhalten von heute morgen finde ich äußerst interessant, aber auch verwirrend, Professor. Möchten Sie mir erklären, warum Sie zu jenem Haus in Luxor geeilt sind und was Sie zu diesem gräßlichen alten Mann gesagt haben?«


  Emerson erklärte es ihr. Noch nie habe ich eine derart unglaubhafte Mischung von Lügen und Halbwahrheiten gehört, doch schließlich kannte ich Emerson besser als sie. Nachdem er sich unnötig ausführlich über Grabräuber, das Versteck der Königsmumien in Deir el Bahri und andere Dinge ausgelassen hatte, die mit der Angelegenheit nicht das geringste zu tun hatten, schloß er geschickt: »Vermutlich hat Hamed David den Mörder auf den Hals gehetzt. Der Junge wußte zuviel  und nun hat er mir alles erzählt.«


  »Also werden Sie morgen vormittag das Grab öffnen? Wie aufregend! Ich kann es kaum erwarten.« Mit leuchtenden Augen blickte sie zu Emerson empor.


  Nefret, die neben mir herritt, zischte etwas. Ich beschloß, nicht darauf zu achten.


  Anscheinend hatte Emerson eine mögliche Gefahr vergessen, doch als ich zu meinem Patienten ging, stellte ich fest, daß meine Sorge  leider  überflüssig war. Als wir uns alle beim Mittagessen versammelten, berichtete ich wahrheitsgemäß, David sei zu krank, um befragt zu werden.


  »Das habe ich befürchtet. Hier fliegen Unmengen von Keimen in der Luft herum, und sein Fuß eitert schon seit Wochen. Er hat Fieber und ist kaum bei Bewußtsein. Ich beabsichtige, ihn unter Betäubung zu halten und ihn nur zu wecken, um ihm etwas zu trinken einzuflößen.«


  Nach dem Essen kehrte ich ans Krankenbett des Jungen zurück, denn ich machte mir tatsächlich Sorgen um ihn.


  Kurz darauf kam Emerson herein.


  »Gut gemacht. Miss Marmaduke wird ihn nicht belästigen, solange sie denkt  Ach, verdammt! Er ist ja wirklich krank.«


  Ich wrang ein Tuch aus und wischte dem Jungen das Gesicht und die magere Brust ab. »Ich glaube, er kommt durch, Emerson. Schließlich habe ich schon aussichtslosere Fälle erfolgreich behandelt.«


  »Das weiß ich.« Emerson legte mir eine Hand auf die Schulter. »Obwohl ich schon immer der Ansicht war, daß dies weniger an deinen ärztlichen Fähigkeiten als an deinem Starrsinn liegt. Kein Mensch würde es wagen zu sterben, wenn du ihn pflegst.«


  Ich wollte ihm das gerade mit ähnlich zärtlichen Worten vergelten, als Ramses ins Zimmer schlüpfte. »Jetzt können wir reden«, flüsterte er. »Nefret hat Literaturstunde bei Miss Marmaduke.«


  »Was für ein kluger Einfall von Nefret«, sagte ich.


  »Es war mein Vorschlag«, entgegnete Ramses, »und in einer Weise vorgebracht, daß keine von beiden ablehnen konnte. Vater «


  »Ach, du meine Güte«, seufzte ich. »Jetzt schmiedet sie bestimmt wieder Rachepläne. Ramses, warum kannst du dich nicht besser mit Nefret vertragen. Schwester und Bruder «


  »Sie ist nicht meine Schwester«, unterbrach Ramses. Ohne mir Zeit für eine Antwort zu geben, wandte er sich an Emerson: »Vater, du hast zwar beschlossen, mich nicht ins Vertrauen zu ziehen, aber ich glaube, ich weiß, was du vorhast. Du hast das Grab gar nicht gefunden, sondern hoffst, das heute nacht zu tun, indem du den Dieben folgst, die wissen, wo es sich befindet.«


  »Ich wollte es dir sagen«, antwortete Emerson schicksalsergeben, »da du sowieso dahintergekommen wärst. Mein Plan lautet folgendermaßen «


  Ein Stöhnen des Kranken ließ ihn innehalten. David regte sich und hatte die Augen halb geöffnet. Doch als ich ihn ansprach, folgte keine Reaktion, und das Wasser, das ich ihm einzuflößen versuchte, lief ihm das Kinn hinab.


  »Er muß etwas trinken«, sagte ich. »Austrocknung ist die größte Gefahr. Emerson, du hältst «


  »Laß mich einmal, Mutter.« Ramses nahm mir die Tasse aus der Hand.


  Er flüsterte David etwas ins Ohr, und dann geschah etwas Erstaunliches: Ein Funke des Verstehens glomm in den blicklosen Augen auf, und dann öffneten sich die geschwollenen Lippen gehorsam. Gestützt von Emersons starkem Arm trank David ein paar Schlucke.


  »Und jetzt noch ein paar Tropfen Laudanum«, sagte ich und träufelte die Dosis in das restliche Wasser. David trank auch das.


  »Nun!« rief ich aus, als Emerson den Kranken wieder auf das Kissen sinken ließ. »Wie hast du das gemacht, Ramses? Und erzähl mir jetzt bitte nicht, du hättest ihn hypnotisiert.«


  »Ich habe ihm das Leben gerettet«, antwortete Ramses. »Also sind wir jetzt Blutsbrüder, oder wir werden es sein, wenn er genug Blut entbehren kann, um die Zeremonie durchzuführen. Im Augenblick hielt ich es nicht für ratsam.«


  »Ganz richtig«, stellte Emerson fest, während er zusah, wie ich die Laudanumflasche wieder auf den Tisch stellte. »Äh  Peabody «


  »Nimm die Flasche, wenn du willst, Emerson.«


  »Mir wäre es lieber, wenn du es tust, Peabody. Aber übertreib es nicht. Wir wollen nur sichergehen, daß Miss Marmaduke heute nacht gut schläft. Sie soll nicht tagelang im Koma liegen. Und Ramses «


  »Ja, Vater?«


  »Vergiß es. Ich verbiete es dir.«


  »Aber Vater. Wenn Nefret bei unserem Aufbruch noch wach ist, wird sie darauf bestehen, uns heute nacht zu begleiten! Du würdest doch einer Frau nie erlauben « Mit einem bangen Blick auf mich hielt er ruckartig inne. »Einer jungen Frau, eigentlich noch einem Mädchen «


  »Diese Entscheidung liegt bei deiner Mutter«, sagte Emerson. »Doch ich glaube, ich weiß, was sie sagen wird.«


  »Genau. Auch wenn sie noch jung und eine Frau ist, hat sie es trotz dieser schrecklichen Hindernisse bis jetzt gut geschafft auf sich aufzupassen  und auf andere.« Das war ein Schlag unter die Gürtellinie. Ramses ließ sich nicht gerne daran erinnern, daß Nefret ihn einmal aus der Gefahr gerettet hatte. Aber da ich fand, daß er zurechtgestutzt werden mußte achtete ich nicht auf seinen vorwurfsvollen Blick und fuhr fort: »Sie gehört zu uns.«


  »Alle für einen, einer für alle«, stimmte Emerson vergnügt zu. »Am besten gibst du es auf, Ramses. Seit Jahren schon versuche ich, deine Mutter von derartigen Dingen fernzuhalten, und es ist mir noch nie gelungen. Und ich glaube, daß Nefret aus demselben Holz geschnitzt ist. Kümmerst du dich darum, daß Miss Marmaduke heute nacht gut schläft, Peabody?«


  »Wenn du es für nötig hältst. Sie zieht sich normalerweise gleich nach dem Essen zurück.«


  »Ich will sichergehen, daß sie früh zu Bett geht und auch dort bleibt.« Emerson rieb die Spalte an seinem Kinn. »Vielleicht ist sie ja wirklich so töricht und harmlos, wie sie tut, aber es bleibt nun einmal eine Tatsache, daß sie sich an uns gewandt hat und nicht umgekehrt. Damals hatten wir ja noch keinen Grund, Verdacht zu schöpfen.«


  »Nein, doch inzwischen hat sich die Situation geändert, und ich finde auch, daß wir kein Risiko eingehen sollten. Wann wollen wir los?«


  »Gleich wenn es dunkel ist. Die Gegenseite wird ebenso früh aufbrechen; sie haben eine lange Nacht vor sich.«


  Ich wischte David noch einmal das Gesicht ab und deckte ihn mit einem leichten Laken zu. »Glaubst du wirklich, daß die Diebe heute nacht zum Grab zurückkehren?«


  »Wenn nicht, haben wir nichts verloren«, erwiderte Emerson. »Allerdings glauben sie bestimmt, daß ich auf das Grab gestoßen bin, und werden so viele Kunstgegenstände wie möglich wegschaffen wollen, bevor wir mit unseren Arbeiten beginnen. Wir haben uns überall umgehört, Leute unter Druck gesetzt und Verwirrung gestiftet, Peabody. Es gibt viele Möglichkeiten, wie ich die Wahrheit erfahren haben könnte.«


  »Die Idee war ausgezeichnet, Vater«, sagte Ramses unbeschreiblich herablassend. »Wenn du zu tun hast, Mutter, kann ich ja eine Weile bei David bleiben.«


  Ich dankte ihm. Aber die Laudanumflasche nahm ich mit.


  Da Zeit eine wichtige Rolle spielte, gab ich das Laudanum nicht, wie ursprünglich geplant, in Miss Marmadukes Kaffee. Statt dessen servierte ich zum Essen einen schweren Burgunder; die klebrige, schwarze Flüssigkeit löste sich gut darin, und zudem war der Wein so dunkel, daß man die Verfärbung nicht bemerkte. Da Miss Marmaduke keine Feinschmeckerin war, wußte sie nicht, daß man zum Huhn niemals Burgunder trinkt, und der Wein sagte ihr sichtlich zu.


  Ich mußte sie stützen, als sie sich mit einer gestammelten Entschuldigung wegen ihrer ungewöhnlichen Müdigkeit vom Tisch erhob.


  Wir hatten alles vorbereitet. Daoud und Selim sollten uns begleiten, während Abdullah auf der Dahabije Wache hielt.


  Es gefiel ihm zwar gar nicht, daß wir ihn zurückließen, doch wir brauchten junge, kräftige Männer, falls es Schwierigkeiten geben sollte. Wir versammelten uns an Deck und warteten auf Daoud, den wir als Kundschafter losgeschickt hatten, denn wir wollten unbeobachtet aufbrechen.


  »Habt ihr verstanden?« fragte Emerson leise. »Sie müssen auf einem von zwei Wegen kommen  entweder über den Bergpfad aus Deir el Bahri oder aus dem Norden, am Fuße des Hügels entlang. Ramses, du und Nefret und Daoud nehmt die Nordroute. Denkt daran, daß ihr euch auf keinen Fall einmischen dürft. Wenn sie im Grab sind, markiert die Stelle und kommt zurück. Wir sind «


  »Ich kenne die Gegend so gut wie du, Vater«, unterbrach Ramses. »Und du hast uns deinen Plan bereits dreimal erklärt. Da kommt Daoud. Er winkt uns zu, wir sollen losgehen.«


  Im Gänsemarsch schlichen wir die Gangway entlang und versteckten uns in einem Palmenhain. Dort verkleideten wir uns  mit Galabijas, wie sie die Dorfbewohner trugen: Tüchern um den Kopf und Schals, die unsere untere Gesichtshälfte verbargen. Ich muß zugeben, daß Nefret keine sehr überzeugende Araberin abgab, obwohl man ihr helles Haar nicht sehen konnte.


  Nach europäischen Maßstäben war es noch recht früh, doch die Dorfbewohner am Westufer standen mit den Hühnern auf und gingen bei Sonnenuntergang zu Bett, wie es auf dem Land üblich war. Wenigstens die meisten. Diejenigen, denen wir gern begegnen wollten, arbeiteten ausschließlich nachts.


  Als wir die grünen Felder überquerten, wobei wir einen großen Bogen um die grob gezimmerten Hütten machten, trafen wir nur neugierige Ziegen und Hunde, die nach unseren Knöcheln schnappten. Der Mond war zwar noch nicht voll, leuchtete aber hell genug, so daß wir den Weg gut erkennen konnten. Die Sterne funkelten über den bleichen Säulen des Tempels von Deir el Bahri, und aus dem Fenster des Hauses der Ägyptischen Forschungsgesellschaft, wo unser Freund Howard wohnte, schimmerte Lampenlicht. Wir hielten einen großen Abstand, denn Howard hätte unsere Pläne gewiß nicht gebilligt, wenn auch hauptsächlich aus Sorge um unsere Sicherheit.


  Wenn Emerson recht gehabt hatte, drohte uns tatsächlich Gefahr. Die Gurnawis hatten in der Vergangenheit Archäologen angegriffen, und für Männer wie Riccetti hatte ein Menschenleben ohnehin keine Bedeutung. Als wir die Wüste hinter uns gelassen hatten und uns an den Anstieg machten, fragte ich ihn:


  »Glaubst du, sie werden diesen Pfad nehmen?«


  »Warum sonst hätte ich Ramses und Nefret in die andere Richtung geschickt? Für die Leute, nach denen wir suchen, wäre es ein Umweg; schließlich kommen sie aus Gurneh, und das Grab liegt bestimmt hoch oben in den Hügeln; die flacheren Abhänge sind bereits von Archäologen abgegrast worden  wenn du Mariette einen Archäologen nennen willst «


  »Emerson.«


  »Hm, ja. Gib mir die Hand, Peabody. Dieses Stück hier ist ein wenig steil.« Er zog mich auf ein Felssims und sprach weiter: »Wie du sicher weißt, habe ich vorhin lauter Unsinn geredet. Ich glaube zwar, daß die Diebe heute nacht zum Grab zurückkehren werden, aber die Gegend hier ist ziemlich weiträumig. Ohne genauere Hinweise als die abstrusen wissenschaftlichen Thesen, die ich mit dir vor ein paar Tagen erörtert habe, könnten wir die ganze Nacht in diesen Hügeln umherirren, ohne die Männer zu finden  denn sie werden natürlich versuchen, unbemerkt zu bleiben. Doch glücklicherweise habe ich einen genaueren Hinweis. Sicher erinnerst du dich noch daran, daß ich Sir Edward nach dem Tod des Arbeiters bei Newberrys Ausgrabung im letzten Jahr gefragt habe. Wie Sir Edward hielt auch Newberry den tödlichen Sturz des Fellachen für unbedeutend. Er konnte mir zwar ungefähr sagen, wann der sogenannte Unfall stattgefunden hat, aber er weiß immer noch nicht, weshalb mich das so interessiert hat«, fügte Emerson mit einem bösen Kichern hinzu.


  »Ich schon.«


  »Natürlich, Peabody.«


  »Deshalb wolltest du unbedingt Mr. Newberry sehen! Warum hast du das nicht gleich gesagt und das Thema bei unserer Abendeinladung zur Sprache gebracht?«


  »Weil ich ihn bereits aufgesucht hatte«, erwiderte Emerson mit einem Lächeln, das wohl jede Ehefrau auf die Palme gebracht hätte. »Ich war der Meinung, daß ein Gespräch unter vier Augen das beste wäre. Ich hatte wohl vom Tod des Arbeiters gehört, ihm jedoch keine besondere Bedeutung beigemessen. Erst als mir klar wurde, daß verschiedene Leute hinter dem Grab herwaren, dämmerte mir, daß der Vorfall wichtig sein könnte.«


  »Wahrscheinlich ist der Mann dem Grab zu nahe gekommen«, sagte ich. »Oder er hat die Diebe in flagranti ertappt. Gut gemacht, Emerson. Dann kennst du also die genaue Stelle?«


  »Ungefähr. Am besten hören wir jetzt auf zu reden. Bist du noch da, Selim?«


  Am Gipfel angelangt, blieben wir stehen, um wieder zu Atem zu kommen. Hinter uns und unter uns sahen wir den schmalen Grünstreifen am Nilufer. Vor uns erstreckte sich kilometerweit eine karge Mondlandschaft. Felsspalten und Wadis, Schluchten und tiefe Täler unterbrachen die Hochebene.


  Viele Wege, einige davon aus grauer Vorzeit, verliefen kreuz und quer über die Berghänge. Einer der ältesten führte vom Tal der Könige nach Deir el Bahri und von dort aus am Grat entlang weiter zum Ramesseum und nach Medinet Habu.


  Wir gingen nach Norden und folgten einem weniger ausgetretenen Pfad, der sich entlang des Hügels schlängelte. Obwohl Emerson recht kräftig gebaut ist, klettert er auf solch unebenem Gelände so leichtfüßig wie eine Ziege, und offenbar war er mit dem Weg gut vertraut, denn er wählte immer die gangbarste Route.


  Als er stehenblieb, befanden wir uns genau unterhalb des Gipfels über einem steilen Abhang. Rings um uns herum sah ich zerfurchte Felsen. Im Schutze eines Geröllhaufens setzten wir uns, und ich reichte die Feldflasche herum. Selims Augen funkelten, und sein rasches Atmen lag bestimmt nicht an der körperlichen Anstrengung. Es war mein Vorschlag gewesen, daß er uns begleitete, während der ältere und vernünftigere Daoud die Kinder bewachen sollte. Ramses konnte den armen Selim nämlich um den Finger wickeln  doch das konnte ich auch. Lä chelnd bedeutete ich ihm, sich still zu verhalten. Er nickte heftig.


  Bald wurde Emerson unruhig, wie ich es schon vorausgeahnt hatte, denn Geduld ist nicht seine Stärke. Ich rutschte zu ihm hinüber und brachte ihn dazu, noch eine Weile zu warten.


  Glücklicherweise dauerte es nicht mehr lang. Der Mond war untergegangen, und der Berghang lag in Dunkelheit. Offenbar war einer der näherkommenden Männer gestolpert oder hatte sich den Zeh angestoßen. Seinen lauten Schmerzensschrei konnte man noch in einiger Entfernung hören.


  Emerson wollte aufstehen. »Verd !«


  Ich hielt ihm mit beiden Händen den Mund zu.


  Schließlich beruhigte er sich, und ich ließ ihn wieder los. »Pst!« hauchte ich.


  Eine Zeitlang vernahm ich Stimmen und Schritte.


  Dann bemerkte ich, daß sich in der Dunkelheit etwas bewegte. Wie viele waren es? Ganz sicher mehr als zwei.


  Anscheinend stritten sie miteinander. Sie sprachen immer lauter, und plötzlich durchbrach ein gezischtes Flüstern die Stille.


  »Ich habe euch doch gesagt, daß er gelogen hat! Was wird der Meister mit uns machen, wenn er erfährt « Er wurde vom Widerspruch seiner Kumpane übertönt.


  Dann wurde es still  offenbar war man zu einer vorübergehenden Einigung gelangt. Dann hörte ich wieder leise Schritte. Kieselsteine rollten, etwas schabte an einem Felsen.


  Emerson, der es nicht mehr aushielt, wollte sich erheben.


  Doch ich legte eine Hand nachdrücklich auf seinen Turban und preßte meinen Mund an sein Ohr.


  »Warte, bis sie im Grab sind. Dann können wir uns davonschleichen und «


  »Und zulassen, daß sie MEIN Grab ausrauben?« Sein wütendes Flüstern hallte wider wie die ferne Stimme einer erzürnten Gottheit. Er drehte den Kopf, so daß sein Turban in meiner Hand zurückblieb, und sprang auf. Dann streifte er das Gewand ab und schleuderte es vor mir auf den Boden.


  »Du und Selim holt Carter.«


  »Emerson! Nimm wenigstens meine « Doch er war schon losgestürmt. Die Pistole in der Hand, folgte ich ihm, so schnell ich es wagte. Keuchend vor Aufregung kam Selim dicht hinter mir her.


  Emerson stand an einer Felskante, etwa drei Meter unterhalb des Pfads. Sie war so dunkel und schmal wie die Speiseröhre eines Krokodils.


  »Ach, da bist du ja, Peabody«, stellte er fest. »Warte einen Moment. Ich bin gleich zurück.«


  Und mit diesen Worten ging er in die Knie, umfaßte die Felskante mit beiden Händen und ließ sich in die Spalte fallen.


  Nun waren Schweigen und Vorsicht nicht mehr nötig. Emerson würde entweder direkt in dem Grab landen oder auf dem Weg zum Grunde der Schlucht daran vorbeistürzen  und in beiden Fällen würde er unsere Gegner auf seine Anwesenheit aufmerksam machen.


  Obwohl alles in mir drängte, etwas zu tun, zwang ich mich zur Ruhe, worin ich nach all den Jahren mit Emerson eine gewisse Übung hatte. Ich zog mein Gewand aus und warf es beiseite. Dann legte ich mich auf den Boden und zündete eine Kerze an.


  Der Abhang war nicht gefährlich steil. Unter gewöhnlichen Umständen hätte ich nicht gezögert, ihn  mit meinem erprobten Sonnenschirm als Spazierstock  hinabzusteigen.


  Doch da ich diesmal riskiert hätte, schon beim geringsten Ausrutschen in einen bodenlosen Abgrund zu stürzen, beschloß ich, es lieber nicht zu wagen. Bedauernd legte ich Sonnenschirm und Kerze weg und wies Selim an, sich bäuchlings an die Kante zu legen und mir die Hand zu geben. Abdullah hätte mir widersprochen (allerdings nicht lange). Selim widersprach mir zwar nie, aber er hätte es diesmal bestimmt getan, wenn er es gewagt hätte.


  Als ich, an seine Hand geklammert, mit dem Abstieg begann, war mein Gesicht nah an seinem. Er hatte die Augen so weit aufgerissen, daß die Augäpfel schimmerten wie Taubeneier.


  Obwohl meine Füße den Vorsprung noch nicht berührten, mußte ich Selims Hand loslassen, denn sein Kopf, seine Schultern und auch sein Arm ragten schon weit über die Kante hinaus. Ich durchlebte einen schrecklichen Moment, als einer meiner Stiefel abglitt; auf das Schaben von Metall auf Stein folgte ein unterdrückter Aufschrei von Selim.


  »Sei still, Selim!« zischte ich. »Ich stehe auf dem Sims. Alles ist in Ordnung.«


  »Oh, Allah! Sitt Hakim «


  »Pssst!«


  Ich fürchtete nicht so sehr, daß man mich entdecken könnte, sondern brauchte vielmehr Ruhe, um zu lauschen. Unter mir sah ich nur schwarze Dunkelheit, aber ich konnte etwas hören. Die Spalte war zwar nicht bodenlos, aber offenbar ziemlich tief, denn die Geräusche waren leise und unmöglich einzuordnen. Das Stöhnen eines tödlich verwundeten Mannes? Der Aufprall einer Leiche  Emersons Leiche? Meine Hände zitterten so, daß ich drei Streichhölzer brauchte, um eine Kerze anzuzünden.


  An einem vorstehenden Felsen war ein Seil befestigt, das in der Dunkelheit verschwand. Ich ging in die Knie und befühlte es. Es war schlaff; also hing Emerson, lebend oder tot, nicht an diesem Seil. Ich hielt mich daran fest und ließ mich in die Finsternis hinunter.


  Die ersten Meter legte ich rascher zurück als beabsichtigt, doch schließlich gelang es mir, die Knie um den dünnen Strick zu schlingen, und ich setzte meinen Weg in gemäßigterem Tempo fort. Es ging ziemlich tief nach unten  mehr als dreißig Meter, wie wir später feststellten. Die Geräusche von vorhin waren nun nicht mehr zu vernehmen.


  Es war stockfinster, und wahrscheinlich hätte ich das Grab gar nicht gesehen, hätte das Seil nicht dicht darunter geendet, was ziemlich überraschend kam. Einen scheußlichen Augenblick lang baumelte ich nur an meinen Händen. Dann ertasteten meine Fußspitzen eine Felsspalte, und ich sah einen Lichtschimmer. Eigentlich war er nur ganz schwach, aber meinen an die Dunkelheit gewöhnten Augen erschien er wie ein Signalfeuer.


  Der Eingang des Grabes war seitlich in die Felswand geschlagen worden. Er war etwa zwei Quadratmeter groß jedoch zum Großteil von Geröll verstopft; es gab nur einen schmalen Tunnel, den offenbar die Diebe gegraben hatten.


  Das Licht kam vom hinteren Ende dieses Tunnels. Mit Hilfe von Löchern in der Felswand  die, wie ich annahm, nicht natürlichen Ursprungs waren, sondern von Menschenhand stammten  hangelte ich mich in den Tunnel. So schnell ich konnte, kroch ich vorwärts und spürte kaum, wie mir scharfe Gesteinssplitter Hände und Knie zerschunden.


  Ein wenig plötzlich landete ich in einer kleinen, schwach erleuchteten Kammer. Noch ehe ich Einzelheiten erkennen konnte, wurde ich gepackt und auf die Füße gestellt. Jemand hielt mir die Arme fest.


  Trotz des Archäologenfiebers, das in mir brannte, hatte ich nur Augen für Emerson. Er lebte! Er stand aufrecht da und war unverletzt! Außerdem war er schrecklich wütend und das nicht ohne Grund. Eine Gestalt, die ein langes Gewand und einen Turban trug und das Gesicht mit einem Tuch verhüllt hatte, hielt ihm eine Pistole an den Kopf.


  »Verdammt, Peabody«, fing er an. »Ich habe dir doch gesagt «


  Der Mann holte aus und schlug zu. Es war zwar nur ein leichter Schlag, aber ich schrie erschrocken: »Mäßige dich, Emerson. Nicht, daß du wieder auf den Kopf geschlagen wirst.«


  Emerson war zu zornig, um auf diesen guten Rat zu hören.


  »Hände weg von ihr, du  du «


  Er hielt inne, als der Mann, der mich gepackt hatte, unverzüglich gehorchte  allerdings nicht Emersons Befehl, sondern dem Nicken seines Spießgesellen mit der Pistole. Ich stellte keine Bedrohung für sie dar. Meine Pistole steckte in meiner Tasche, und ich hätte auch nicht gewagt, sie zu benutzen, solange die andere Waffe auf Emersons Schläfe gerichtet war.


  Der Mann, der mich festgehalten hatte, war gekleidet wie der erste, und es gab auch noch einen dritten, ebenso unkenntlich mit langem Gewand, Turban und Schal. Wo steckten die anderen? Waren es doch weniger gewesen, als ich gedacht hatte?


  Da ich nun wußte, daß Emerson (wenigstens für den Augenblick) wohlauf war, sah ich mich um. Man konnte nur ein paar Einzelheiten erkennen, denn eine Laterne europäischer Machart in der Hand des dritten Mannes war die einzige Lichtquelle. Allerdings genügte das Wenige, was ich sah, um mein Ägyptologenherz höher schlagen zu lassen. Gesteinssplitter und Bruchstücke anderer Materialien bedeckten einen Teil des Bodens; an einigen Stellen hatte man den Schutt beiseite geschoben. An der hinteren Wand der Kammer türmte er sich fast bis zur halben Höhe des Durchgangs (in dieser Mauer). Er wurde von einem schweren Querbalken und von mit Inschriften versehenen Pfeilern gestützt.


  Die Öffnung war mit gleichmäßig behauenen Steinen verschlossen, und eine dunkle quadratische Lücke wies darauf hin, daß einer von ihnen entfernt worden war. Dieser Beweis, daß die Grabräuber in die inneren Räume  vielleicht sogar in die Grabkammer selbst  vorgedrungen waren, entmutigte mich ein wenig. Doch beim Anblick der Wand links von der Tür stockte mir der Atem: Das Grab war mit Malereien geschmückt!


  Wegen der Schutthaufen und der Dunkelheit konnte man den Großteil der Verzierungen nicht erkennen. Der schwache Schein der Laterne beleuchtete nur einen kleinen Ausschnitt der Szene: den Kopf und den Oberkörper einer Frau und ihre in Schulterhöhe erhobenen Hände. In Hieroglyphen stand ihr Name verzeichnet, und ich konnte die abgerundeten Umrisse einer Kartusche ausmachen, allerdings keine einzelnen Zeichen. Dennoch wußte ich, wer sie war, und zwar mit derselben Gewißheit, als hätte ich gerade eine alte Freundin getroffen. Die Flügel der Geierkrone, die auch ihre Statue schmückten, umrahmten ein vertrautes Gesicht.


  Unwillkürlich machte ich einen Schritt nach vorne. Doch Emersons Knurren und die Handbewegung eines der Männer erinnerten mich daran, daß momentan wohl nicht der richtige Zeitpunkt für eine archäologische Untersuchung war. Nachdem der Mann, der mich zurückgehalten hatte, einige Blicke mit seinen Kumpanen gewechselt hatte, ergriff er das Wort. Aus seinem heiseren Flüstern schloß ich, daß er offenbar seine Stimme verstellte.


  »Es wird dir nichts geschehen, wenn du keinen Widerstand leistest. Leg die Hände auf den Rücken.«


  Er hatte sich an Emerson gewandt, der ihn finster ansah.


  »Ich glaube, wir sollten tun, was er sagt, Emerson«, meinte ich. »Die Alternative wäre um einiges schlimmer, und ich sehe selbst für dich keine Möglichkeit, sie an ihrem Vorhaben zu hindern.«


  Dieser Logik hatte Emerson nichts entgegenzusetzen, doch ich kann mich nicht erinnern, ihn je so erbost gesehen zu haben. Er fluchte leise, während der Mann ihm Hände und Füße fesselte. Emerson beharrte darauf stehenzubleiben, doch einer der Männer ließ mich, sogar recht sanft, in die Sitzposition gleiten. Als sie mit uns fertig waren, krochen sie, einer nach dem anderen, in den Tunnel und verschwanden.


  Ich war ihnen dankbar, daß sie wenigstens die Lampe zurückließen.


  »Hoffentlich war Selim schlau genug, Hilfe zu holen«, sagte ich voller Angst.


  Beim Versuch, seine Fesseln zu zerreißen, lief Emerson rot an. »Ich glaube nicht  daß er uns hört  wenn wir rufen«, stieß er, unterbrochen von angestrengtem Stöhnen, hervor.


  »Wahrscheinlich nicht. Aber er wird uns bestimmt finden. Schließlich hat er mich ja hinunterklettern sehen. Hör mit dem Gestrampel auf, Emerson. Davon wirst du nur müde.«


  »Ich will raus aus diesem verdammten Loch«, trotzte Emerson. »Hast du dein Messer nicht dabei, Peabody?«


  »Natürlich habe ich es, und ich versuche gerade in diesem Augenblick, es aus meiner Tasche zu holen. Also beruhige dich.«


  »Bestimmt haben sie die Mumie und den Sarkophag noch nicht weggeschafft«, sagte Emerson nach einer Weile in einem völlig veränderten Ton. »Dieser Durchgang führt gewiß in die Grabkammer, doch die Öffnung ist nur etwa fünfundvierzig Zentimeter groß.«


  »Das ist mir auch schon aufgefallen. Und die Gemälde  oh, Emerson, es ist Tetischeris Grab! Ich würde sie überall erkennen. Wie aufregend! Ah, da ist ja das Messer. Ich hüpfe jetzt zu dir hinüber. Du meine Güte, es ist ganz schön schwierig, in all dem gräßlichen Schutt nicht das Gleichgewicht zu verlieren. Ich glaube, jetzt bin ich gerade auf einen Knochen getreten.«


  Emersons Kopf fuhr herum in Richtung Tunnel. Dann wandte er sich mir zu und drückte seine gefesselten Hände fest gegen meine. Nach einigen Bemühungen gelang es mir, ihm das Messer zwischen die Handgelenke zu stecken.


  »Schneid rasch diese verdammten Seile durch, Peabody. Sie kommen zurück.«


  6. Kapitel


  
    SCHON WIEDER EIN HEMD VERDORBEN

  


  Der Ankömmling näherte sich langsam und mit Bedacht und wurde an der Öffnung des Tunnels bereits von Emerson erwartet.


  Mit seinem wütend verzerrten Gesicht und den erhobenen Fäusten, von denen das Blut tropfte  denn er hatte sich beim eiligen Durchschneiden der Fesseln einige scheußliche Wunden an den Handgelenken zugefügt  bot mein Gatte ein Bild des Schreckens. So war es nicht weiter verwunderlich, daß Selim mit einem Aufschrei zurückwich wie eine Schildkröte, die sich in ihrem Panzer versteckt. Doch Emerson ergriff ihn und zerrte ihn aus dem Tunnel.


  »Warum zum Teufel schleichst du dich so heran?« brüllte er.


  »Bitte, Emerson, schrei nicht so«, flehte ich. »Hier in dieser Enge platzt einem bei einem solchen Lärm das Trommelfell. Außerdem wäre es schön, wenn du dich ein wenig mäßigen würdest. Schau nur, du hinterläßt dein Blut auf sämtlichen Antiquitäten. Ich hätte dir gleich sagen können, daß es Selim ist.«


  »Und warum hast du es dann nicht getan?« Emerson nahm das Messer und löste meine Fesseln.


  »Weil du mir nicht die Gelegenheit dazu gegeben hast. Zum Glück habe ich zwei Taschentücher dabei. Laß mich deine Handgelenke verbinden. Du kannst nicht an einem Seil hochklettern, wenn du wegen deines eigenen Blutes abrutscht.«


  »Papperlapapp«, brummte Emerson. Mehr sagte er nicht, denn Selim sprudelte Fragen und Entschuldigungen hervor.


  Er sei ratlos gewesen. Habe er zu lang gewartet? Sei er zu früh gekommen? Was solle er nun tun?


  »Ich glaube, es ist am besten, wenn wir verschwinden«, beantwortete ich seine letzte Frage. »Faß das nicht als Kritik auf, Selim, du hast ganz richtig gehandelt. Aber wenn jemand das Seil durchschneidet, stecken wir in der Klemme.«


  »Richtig«, stimmte Emerson mir zu. »Selim, mein Junge, es tut mir leid, daß ich dich angeschrien habe, aber ich war außer mir. Wie bist du den Herren aus dem Weg gegangen, die vor wenigen Minuten dieses Seil hinaufgeklettert sind?«


  »Es ist niemand gekommen, Vater der Flüche. Ich habe keinen gesehen. Aber ich habe schreckliche Geräusche gehört, Felsgepolter und die Stimmen von Dämonen aus der Tiefe. Doch schließlich erstarben sie. Sitt Hakim, ich habe nicht aus Furcht gezögert. Ich habe nur gewartet, weil «


  »Unmöglich!« rief ich aus.


  »Hm«, brummte Emerson und betastete sein Kinn. »Ich schlage vor, wir verschieben eine weitere Debatte, bis wir deinen vernünftigen Rat befolgt haben, Peabody. Ich klettere zuerst hinauf, dann du. Lösche die Laterne, bevor du nachkommst, Selim. Einige dieser Splitter sind trocken wie Zunder.«


  Eine brennende Kerze in der Hand, erwartete mich Emerson am anderen Ende der Öffnung. »Das erklärt ein Geheimnis«, sagte er und zeigte auf das zweite Seil, das über der Kante hing. »Unsere Freunde haben sich durch die Hintertür davongemacht. Sollen wir ihrem Beispiel folgen?«


  Ich nahm die Kerze und beugte mich vor. »Aber das hier ist eine Sackgasse, Emerson. Ich sehe den Grund der Spalte nur wenige Meter unter mir.«


  »Unsinn. Das Seil wäre nicht hier, wenn es nirgendwo hinführen würde. Verdammt, Peabody, steh nicht so dicht am Rand. Ich werde hinuntersteigen und mir die Sache ansehen.«


  Er umfaßte das Seil und ließ sich hinab. »Aha«, meinte er befriedigt. »Das habe ich mir gedacht. Hier ist ein Loch, zwar ein bißchen eng, aber ich glaube, ich kann  Bleib, wo du bist, und rühr dich nicht von der Stelle, bis ich es dir erlaube.«


  Langsam verschwand er in der Tiefe, zuerst seine Füße und Beine, dann sein Rumpf und schließlich sein Kopf. Selim, der immer noch im Tunnel auf meine Anweisung zum Weitergehen wartete, fing an zu jammern.


  »Oh, Sitt, was ist los? Oh, Vater der Flüche, laßt mich nicht hier zurück!«


  »Sei still!« schimpfte ich, denn allmählich zerrte die Situation ein wenig an meinen Nerven. Unter mir war es so pechfinster, daß es so aussah, als wäre Emerson von schwarzem Treibsand verschlungen worden.


  Dann war auf einmal wieder sein Kopf zu sehen. »In Ordnung, Peabody«, sagte er fröhlich. »Warte, bis ich dreimal fest am Seil ziehe, bevor du mir folgst. Ich möchte es lieber nicht mit dem Gewicht von zwei Personen belasten. Wenn du dich erst einmal durch die schmale Öffnung gezwängt hast, ist es ganz leicht. Glaubst du, du schaffst es?«


  Er trug zwar ein aufmunterndes Lächeln auf dem Gesicht, aber an seinem Stirnrunzeln erkannte ich, daß er sich Sorgen machte.


  »Ich habe es doch auch bis hierher geschafft«, erwiderte ich. »Oh, Emerson, sei vorsichtig.«


  »Du ebenfalls.«


  »Sitt Hakim«, vernahm ich da eine zitternde Stimme aus dem Tunnel. »Etwas hält meinen Fuß fest. Ich glaube, es ist ein Afreet.«


  Den Blick auf das gespannte, zitternde Seil gerichtet, sagte ich: »Gib mir die Hand, Selim. Dann wird meine Kraft durch deinen Körper hindurch bis in deinen Fuß fließen, und der Afreet wird dich loslassen.«


  Natürlich gelang es ihm, sich von dem Afreet (in Wirklichkeit ein Stein) zu befreien, und ich half ihm hinaus auf das Sims. Da der Platz sehr beengt war, wies ich ihn an, sich nicht zu bewegen. Kaum hatte ich das getan, als das Seil schlaff wurde.


  »Emerson!« schrie ich, überwältigt von Angst. Daraufhin wurde dreimal am Seil gezerrt, und ich hörte Emersons merkwürdig verzerrte Stimme: »Los, Peabody.«


  Nachdem ich durch die Öffnung geklettert war  groß genug für mich, doch sicher ziemlich schmal für meinen Ehemann , stand ich zu meiner Überraschung vor einer abschüssigen, glatten Fläche anstatt vor einer steilen Felswand. Emerson hatte unterdessen eine Kerze angezündet; er umfaßte jetzt meine Taille und stellte mich auf die Füße.


  Während wir auf Selim warteten, zündete ich ebenfalls eine Kerze an und sah mich um. Die Höhle hatte einen Durchmesser von wenigen Metern und machte den Eindruck, als würde sie jeden Moment einstürzen, denn Felsen verschiedener Größe ragten auf allen Seiten und über unseren Köpfen hervor. Wenn ich nicht gewußt hätte, daß es einen Weg nach draußen gab, hätte ich ihn vermutlich nicht gefunden. Wir mußten uns an einem großen Stein vorbeidrängen und einen zweiten umrunden, bis wir nach einer weiteren Kurve endlich in der kühlen Nachtluft standen. Wir befanden uns auf den Hügeln von Drah Abul Naga, nur einige hundert Meter von Deir el Bahri entfernt, dessen Säulen bleich im Mondlicht schimmerten.


  »Kein Wunder, daß dieses Grab so lange unentdeckt geblieben ist«, keuchte ich. »Man kann den Eingang weder von oben noch von unten sehen. Wer würde vermuten, daß hinter diesem Steinhaufen eine Öffnung liegt?«


  »Wahrscheinlich gab es hier bis vor kurzem auch keine Öffnung«, entgegnete Emerson nachdenklich. »Doch mit solchen Überlegungen warten wir lieber, bis wir ein wenig Ruhe haben. Am besten suchen wir jetzt die Kinder und kehren zum Boot zurück.«


  Wir überließen es Selim, die Stelle zu markieren, und marschierten Arm in Arm los, wobei Emerson mir zuliebe das Tempo verlangsamte.


  »Frierst du, mein Liebling?« fragte er, als ich erschauderte.


  »In einer so schönen Nacht? Sieh dir nur die Sterne an! Ich zittere vor Aufregung. Was für eine Entdeckung! Wieviel Mut und Klugheit hast du an den Tag gelegt, um das Grab zu finden! Wo bleiben die Freudensprünge?«


  »Das wäre bestimmt ein erheiternder Anblick. Laß die Schmeicheleien; unseren Erfolg haben wir ebenso dem Glück wie meinen Fähigkeiten zu verdanken. Doch unsere Abenteuer von heute nacht werfen einige Fragen auf. Als ich in das Grab kam, hatte ich den Eindruck, mitten in einen kleinen Krieg hineinzuplatzen.«


  »Das mußt du mir erklären, Emerson.«


  »Die Männer, die wir ins Grab hinuntersteigen sahen, gehören zu einer angesehenen Diebesfamilie aus Gurneh. Einige von ihnen habe ich erkannt. Allerdings handelte es sich nicht um dieselben Männer, deren Bekanntschaft du gemacht hast. Denn als du aufgetaucht bist, waren die Gurnawis bereits von einer anderen Bande gefangengenommen worden, die wahrscheinlich durch den unteren Eingang in das Grab gelangt ist. Ich wurde bei meinem Erscheinen von einem Mitglied der zweiten Bande mit gezückter Pistole erwartet, und ich sah keinen Grund zu widersprechen, als die Gurnawis durch den Tunnel hinausexpediert wurden. Offenbar hat man sie überredet, das untere Seil zu benutzen, während du an dem oberen hinuntergeklettert bist.«


  »Das klingt logisch, aber seltsam, Emerson. Du hast keinen von der zweiten Gruppe erkannt? Du weißt schon, ich meine die Männer, die mir aufgelauert haben.«


  »Wie sollte ich? Sie waren bis zu den Augenbrauen vermummt und sprachen sowenig wie möglich. Und das bringt mich wiederum auf die Frage «


  » ob es sich bei einem von ihnen vielleicht um einen Bekannten von uns handelte. Ja, Emerson! Sir Edward «


  »Wovon zum Teufel redest du? Ich habe ihn im letzten Jahr kennengelernt. Er ist ein typischer junger Aristokrat, der einem gehörig auf die Nerven gehen kann, aber soweit ich weiß, hat er eine reine Weste. Auch«, fügte Emerson kichernd hinzu, »Miss Marmaduke war nicht dabei (das wolltest du doch gerade andeuten, nicht wahr?). Möglich ist allerdings, daß einige von ihnen  oder sogar alle  keine Ägypter waren.«


  »Das würde ihre Verkleidung und ihre Schweigsamkeit erklären«, stimmte ich zu. »Aber wenigstens können wir sicher sein, daß Signor Riccetti nicht mit von der Partie ist.«


  »Diesen Wanst zu tarnen, wäre unmöglich«, pflichtete Emerson mir bei. »Doch der alte Fettsack steckt bis über beide Ohren in der Sache drin, dessen bin ich mir sicher.«


  »Vermutlich ist er ebenso verbrecherisch wie fettsüchtig, Emerson, aber unsere Begegnung heute nacht beweist trotzdem seine Behauptung  nämlich, daß es Leute gibt, die uns helfen würden, wenn sie könnten. Nein, bitte schrei nicht gleich«  denn ich kannte die Vorzeichen , »sondern hör mir zu. Die zweite Bande wollte uns nichts Böses. Sie haben mich nicht einmal auf Waffen durchsucht. Wären sie nicht dagewesen, als du in das Grab kamst, hätten die Gurnawis dich vielleicht umgebracht oder schwer verwundet. Sie waren, wenn ich so sagen darf, unsere Retter.«


  »Ich kann dich nicht daran hindern, sie so zu nennen«, erwiderte Emerson. »Allerdings ist dieser Einfall noch haarsträubender als deine üblichen Theorien. Bitte laß jetzt dieses Thema, Peabody.«


  Ich gehorchte, da ich den angenehmen Spaziergang unter dem Sternenhimmel genießen wollte. Nach einer Weile fing Emerson an zu pfeifen. Es war unser vereinbartes Zeichen  die erhebenden Klänge von »Rule Britannia« , und gleich darauf tauchten drei geisterhafte Gestalten aus der Dunkelheit auf.


  Ramses war ziemlich erzürnt, weil er »den Spaß«, wie er es nannte, verpaßt hatte. Nefret interessierte sich mehr für die merkwürdigen Männer. In den Pausen zwischen Ramses Genörgel löcherte sie uns mit Fragen, bis wir das Boot erreichten. Emerson beendete das Gespräch mit dem Hinweis, daß einige Dinge unverzüglich erledigt werden müßten.


  »Ganz richtig«, stimmte ich zu. »Zuerst werde ich nach David sehen und mich vergewissern, daß Gertrude wohlbehalten im Bett liegt. Dann müssen wir Howard Carter und Monsieur Maspero benachrichtigen. Und ich mache mir Sorgen, weil wir Selim allein in der Dunkelheit zurückgelassen haben.«


  »Er wird nicht lange allein sein«, entgegnete Emerson.


  Als er mir in unserer Kabine mitteilte, er werde sofort zu Selim zurückkehren, war ich nicht weiter überrascht. Es wäre Zeitverschwendung gewesen, ihn von seinem Vorhaben abbringen zu wollen. »Nimm wenigstens Abdullah und Daoud mit«, bat ich ihn.


  »Ich werde morgen früh buchstäblich über diensteifrige Helfer stolpern«, erwiderte Emerson, während er sein schmutziges, blutverschmiertes Hemd auszog und es auf den Boden warf. Er grinste mich an. »Schon wieder ein Hemd verdorben«, zitierte er mich.


  Ich konnte nicht darüber lachen, denn ich spürte die Gefahr so stark, daß ich sie fast schmecken konnte, und klammerte mich an ihn. »Nimm mich mit.«


  Sanft befreite er sich aus meinem Griff. »Aber Peabody, mach jetzt kein Theater. Abdullah ist losgegangen, um die Männer zu holen. Ich werde in Deir el Bahri mit ihnen zusammentreffen und Carter aufwecken, da ich schon einmal dort bin. Ich kann es kaum erwarten, sein Gesicht zu sehen.«


  »Ramses kommt doch auch mit. Warum darf ich nicht «


  »Weil du hier gebraucht wirst. Möglicherweise schwebst du in sehr großer Gefahr, Peabody. Wir wissen immer noch nicht, warum David überfallen wurde. Wenn es deshalb geschah, damit er uns nichts von dem Grab erzählen konnte, ist er nun in Sicherheit. Allerdings bezweifle ich, daß dies wirklich der Grund ist. Denn daß man ihm ein so gut gehütetes Geheimnis anvertraut hat, ist höchst unwahrscheinlich. Also muß er gut bewacht werden. Außerdem solltest du ein Auge auf Miss Marmaduke haben.«


  »Ja, ich weiß. Aber «


  »Ich nehme Anubis mit. Was hältst du davon?«


  »Das ist ein Trost«, meinte ich säuerlich. Als der Kater, der auf dem Bett lag, seinen Namen hörte, blickte er auf. Emerson schnippte mit den Fingern, Anubis sprang vom Bett und folgte ihm zur Tür. Es beruhigte mich ein wenig, daß er bei Emerson war. Der getigerte, kräftige Kater hatte viel von einem wilden Tier an sich  insbesondere sein reizbares Temperament , und er war meinem Gatten treu ergeben.


  »Schlaf ein bißchen, Peabody.«


  »Ja, ja, nichts leichter als das.«


  Nachdem Emerson fort war, zog ich mich um, denn meine Kleider waren fast genauso in Mitleidenschaft gezogen worden wie seine. An einem Seil Felswände hinunterzuklettern und durch Fledermauskot zu kriechen, hat schreckliche Auswirkungen auf die Garderobe. Danach ging ich noch einmal zu David. Bei meiner ersten Visite hatte er geschlafen und ich hatte Nefret damit beauftragt, bei ihm zu bleiben. Inzwischen war er aufgewacht. Aus großen schwarzen Augen starrte er Nefret an, die im Schneidersitz auf dem Boden hockte und seinen Blick unverwandt erwiderte.


  »Er ist wach«, sagte sie.


  »Das sehe ich.« Ich setzte mich aufs Bett und fühlte dem Jungen die Stirn. Sie war kühl. Das Fieber war gefallen, aber er war noch immer schwach.


  »Wohin er gegangen?« fragte er.


  Ich wußte, wen er meinte, doch ehe ich antworten konnte korrigierte Nefret: »Wohin ist er gegangen.«


  David nickte. »Wohin ist er gegangen?«


  »Er will richtig Englisch lernen«, erklärte Nefret, als ich sie mit einem tadelnden Blick bedachte. »Er hat mich gebeten, ihn zu verbessern.«


  »Aha. Nun, David, Ramses begleitet seinen Vater. Wir haben das Grab gefunden. Du weißt ja, welches ich meine.«


  David schüttelte den Kopf. »Viele Gräber. Ich kenne sie nicht.«


  »Das Grab, von dem ich spreche, liegt in El-Dira. Gewisse Männer aus Gurneh kennen es bereits seit einigen Jahren. Der Vater der Flüche und ich haben es heute nacht gefunden. Jetzt sind er und Ramses zurückgegangen, um es gemeinsam mit unseren Männern zu bewachen. So, David, es ist spät, und du brauchst Ruhe. Beantworte mir nur noch eine Frage: Wenn du nichts von dem Grab wußtest, warum hat Hamed dann versucht, dich zu ermorden?«


  »Ich nicht « Er zögerte, warf einen Blick auf Nefret und fuhr dann langsam fort: »Ich weiß nicht. Ich ihn verlassen. Er wollte, daß ich bleiben. Ich gesagt, er ist ein «


  Wieder zögerte er. Wohl deshalb, so dachte ich, weil er sich an Emersons Vortrag über den Gebrauch schmutziger Wörter in Gegenwart von Damen erinnerte. Der Junge hatte einen raschen Verstand, eine gute Auffassungsgabe und einen bemerkenswerten Ehrgeiz. Vielleicht würde es uns gelingen, ihn zu fördern  wenn wir ihn am Leben erhalten konnten.


  Ich ließ Yussuf, einen weiteren von Abdullahs zahllosen Söhnen, als Wache zurück und schickte Nefret zu Bett, damit sie ein paar Stunden Nachtruhe bekam. Allerdings bezweifelte ich, daß sie imstande sein würde, wirklich zu schlafen. Und ich  wie hätte es mir möglich sein sollen, auch nur ein Auge zuzutun, solange Emerson vielleicht in Gefahr schwebte?


  Schließlich gelang es mir doch; aber ich erwachte schon bei Morgengrauen wieder, um mich meinen Aufgaben zu stellen. Emerson hatte mir eine Reihe wichtiger Dinge aufgetragen; doch ich sehnte mich mit jeder Faser meines Körpers danach, mich dieser Pflichten so rasch wie möglich zu entledigen, denn sie erschienen mir langweilig, verglichen mit den Abenteuern, die Emerson im Augenblick vermutlich erlebte. Erst am späten Vormittag konnte ich meinen Esel besteigen. Ich trieb ihn an (natürlich nur mit Worten, denn ich habe noch nie ein Tier geschlagen), um auf schnellstem Wege die Hügel nördlich von Deir el Bahri zu erreichen. Nefret und Gertrude begleiteten mich; ich hielt es für sicherer, letztere nicht mehr aus den Augen zu lassen.


  Die gesuchte Stelle zu finden, war nicht schwer. Eine beachtliche Menschenmenge hatte sich versammelt. Zu meiner Erheiterung erkannte ich unter den Zuschauern einige Mitglieder der berüchtigsten Grabräuberfamilien aus Gurneh, die sich vergeblich bemühten, ein erfreutes Gesicht zu machen. Hussein Abd er Rasul begrüßte mich, überhäufte mich mit Glückwünschen und bot mir an, uns mit seinen Brüdern hilfreich zur Seite zu stehen  was ich ablehnte.


  Emerson und Howard Carter waren wegen ihrer europäischen Kleidung leicht auszumachen. Mit aufgeregt leuchtenden Augen gratulierte mir Howard und hielt mir dann eine Standpauke: »Wirklich, Mrs. Emerson, so etwas dürfen Sie nie wieder tun! Es ist sehr gefährlich. Warum sind Sie nicht zu mir gekommen?«


  »Sie kennen doch Emerson«, erwiderte ich.


  »Ja, und ich kenne Sie«, gab Howard mit Nachdruck zurück.


  »Nicht jetzt, Howard.« Ich wandte mich an meinen Gatten, der Abdullah Anweisungen zubrüllte. »Guten Morgen, Emerson.«


  »Oh«, sagte er. »Da bist du ja, Peabody. Warum hat das so lange gedauert?« Ohne meine Antwort abzuwarten, hielt er die Hände wie einen Trichter vor den Mund. »Ramses!« rief er. »Komm sofort her! Ich habe dir doch gesagt, daß du erst in das Grab gehen sollst, wenn Nefret und Mama da sind.«


  »Dann wart ihr also noch nicht drin?« fragte ich. »Danke, es war nett von dir, auf mich zu warten.«


  Emerson hatte die Ärmel hochgekrempelt. Sein schwarzer Haarschopf schimmerte in der Sonne, und er wirkte so ausgeruht, als ob er acht Stunden durchgeschlafen hätte. Trotzdem war mein nächster Vorschlag in liebevoller Sorge begründet: »Ich habe Tee und Brote mitgebracht, Liebling. Du kannst mir ja beim Essen erzählen, was du vorhast.«


  Wie beiläufig legte Emerson den Arm um mich und zog mich beiseite, als ein Felsbrocken donnernd den Hügel hinabgerollt kam. Die Zuschauer stoben auseinander und sammelten sich dann wieder wie Ameisen um verschütteten Zucker.


  »Wie du siehst, lasse ich den unteren Eingang freilegen. Schließlich können wir nicht auf Dauer dieses verflixte Seil hinauf- und hinunterklettern. Wenn der Gang erst einmal breiter ist, werden wir Leitern benutzen oder eine Treppe bauen.«


  Er trank eine Tasse Tee, und Ramses, der sich inzwischen zu uns gesellt hatte, meinte: »Vielleicht gelingt es uns, den unteren Teil des Ganges vollständig zu öffnen, Vater. Wahrscheinlich ist er vor langer Zeit durch eine Steinlawine oder ein Erdbeben verschlossen worden. Guten Morgen, Mutter. Guten Morgen, Nefret. Guten Morgen, Miss Marmaduke.«


  Emerson unterbrach diese Höflichkeiten. »Wie dem auch sei, mit den Arbeiten an dem Grab können wir erst in einigen Tagen anfangen. Oh  hier ist dein Sonnenschirm, Peabody. Du hast ihn letzte Nacht oben vergessen.«


  »Danke, wie schön, daß ich ihn wiederhabe. Hast du ein paar Männer losgeschickt, um den oberen Eingang zu bewachen?«


  »Überflüssig«, antwortete Emerson und klopfte ein hartgekochtes Ei an einem hervorstehenden Felsen auf. »Unsere Leute warten hier unten. Wenn jemand versucht, das Seil hinabzuklettern, werden sie ihn hören und  Nun, ich möchte nicht mit diesem Burschen tauschen. So, und jetzt erzähl mir, was inzwischen geschehen ist. Wie geht es David? Hast du an Maspero telegraphiert und den anderen Nachrichten geschickt?«


  Es war typisch für ihn, sich zuerst nach dem kranken Jungen zu erkundigen. Ich versicherte ihm, David sei wohlauf, und fuhr dann fort: »Da ist noch etwas, Emerson. Als ich vorhin ins Telegraphenamt ging, lag dort eine Nachricht von Walter. Offenbar hat er umgehend auf unsere Telegramme geantwortet.«


  »Und, kommen sie?«


  »Sie reisen heute ab. Was um alles in der Welt hast du ihnen geschrieben? Mit tiefer Sorge kann Walter doch unmöglich das Grab gemeint haben!«


  »Ich habe geschrieben, Ramses wäre krank«, entgegnete Emerson ruhig. »Und daß dich eine tiefe Melancholie ergriffen hätte.«


  »Emerson, wie konntest du das tun?«


  »Ich scheue mich nicht, zu drastischen Mitteln zu greifen, wenn es sich nicht umgehen läßt. Und in diesem Fall war es notwendig.« Er schob sich ein zweites Ei in den Mund, und da er so nicht sprechen konnte, fuchtelte er fragend mit den Händen.


  »Ach, du meine Güte«, murmelte ich. »Die arme Evelyn wird außer sich sein. Aber es ist nun einmal geschehen. Wie du gewünscht hast, habe ich eine Nachricht an Sir Edward geschickt und ihn noch einmal zum Essen eingeladen.«


  Emerson schluckte. »Verdammt, Peabody, ich habe dir doch gesagt, du sollst ihn auf der Stelle hierherschaffen! Ich brauche eine vollständige photographische Dokumentation unserer Arbeit von Anfang bis Ende.«


  »Warum hast du dann nicht gewartet, ehe du diese Felsen verschoben hast? Das ursprüngliche Erscheinungsbild «


  »Die Felsen sind ein Naturphänomen. Ich spreche von «


  »Woher weißt du, daß sie nicht absichtlich hierher gerollt wurden? Eine solche Information «


  »Weil ich die verdammten Dinger untersucht habe!« brüllte Emerson. »Sie können unmöglich «


  »Emerson, hör bitte auf zu «


  »Peabody, wenn du so weitermachst «


  Da ich bemerkte, daß ich im Begriff war, die Beherrschung zu verlieren, schwieg ich. Emerson schwieg, weil ihm die Puste ausgegangen war. Ramses, der eine Pause im Gespräch fieberhaft erwartet hatte, sagte nur »Autsch!«, denn Nefret war beim Aufstehen auf seinen Fuß getreten.


  »Es tut mir ja so leid, Ramses!« rief sie aus. »Wie ungeschickt von mir! Durch das Sitzen auf diesem Felsen bin ich ganz steif geworden. Professor, ich habe meine neue Taschenkamera mitgebracht. Natürlich ist der Bildwinkel begrenzt, aber wenn du willst, versuche ich, ein paar Photos zu knipsen.«


  »Ach, Sie haben auch so eine?« fragte Howard. »Im Freien und bei hellem Sonnenlicht macht sie ganz gute Bilder, aber in einem dunklen Raum «


  »Auch dieses Problem werden wir lösen«, verkündete Emerson. »Bestimmt läßt es sich mit Reflektoren beheben. Also los, Nefret, schau, wie weit du kommst.«


  Ramses rieb seinen Fuß. »Vater, du hast gesagt, wir dürften ins Grab, wenn Mutter da ist.«


  »Mutter und Nefret«, ergänzte besagte junge Dame.


  »Es ist schwierig, dort hinaufzuklettern«, widersprach Ramses. »Sogar mit einem Seil.«


  »Und woher weißt du das?« erkundigte sich Nefret. »Hast du es ausprobiert? Du solltest doch warten.«


  »Keine Sorge, Miss Nefret«, mischte sich Howard mit einem bewundernden Blick auf ihr erhitztes, entrüstetes Gesicht ein. »Wir werden Sie schon irgendwie dort hineinkriegen.«


  »Ich sehe da keine Schwierigkeiten.« Emerson stand auf und streckte sich. »Ich habe Mohammed vorhin damit beauftragt, eine Strickleiter zu basteln. Wenn ich das Seil hinaufklettere, nehme ich sie mit und befestige sie. Dann könnt ihr anderen nachkommen  aber nur zwei auf einmal, der Platz ist begrenzt.«


  Abdullah, der zu klug gewesen war, jemandem ins Wort zu fallen, räusperte sich. »Ich gehe zuerst, Emerson, und bringe die Strickleiter an.«


  Emerson grinste ihm freundschaftlich zu. »Warte, bis du an der Reihe bist, Abdullah. Zuerst Ramses und  äh  nein, die Damen zuerst. Du und Nefret, Peabody. Dann Ramses und Carter, dann  Entschuldigen Sie, Miss Marmaduke, ich wollte Sie nicht übergehen.«


  Das konnte man Emerson allerdings nicht verdenken, denn Miss Marmaduke hatte sich in einiger Entfernung zu uns niedergelassen und saß mit gesenktem Kopf und gefalteten Händen da wie eine bescheidene Gouvernante in vornehmer Gesellschaft. Sie hatte die ganze Zeit kein Wort von sich gegeben. Nun blickte sie auf.


  »Wie nett, daß Sie an mich denken, Sir. Ich freue mich schon auf diesen wundervollen Anblick, aber ich möchte lieber warten, bis alles vorbereitet ist.«


  »Vermutlich sollten Sie sich wirklich besser gedulden, bis wir eine Treppe gebaut haben«, sagte Emerson sichtlich erleichtert. »Nun denn. Abdullah und Daoud nach Ramses und Carter. Abdullah, sag den Männern, sie sollen mit der Arbeit aufhören, während wir hinaufklettern. Die ganze Angelegenheit ist sehr wackelig, und ich möchte nicht, daß jemand von einem fallenden Felsen erschlagen wird.«


  Ich hatte den Eindruck gehabt, daß sie noch kaum vorangekommen waren, doch jetzt wurde mir klar, weshalb Emerson mit soviel Bedacht zu Werke ging. Die Felsen vor dem Eingang bildeten einen losen Haufen; wenn man den falschen zuerst entfernte, würde der Rest womöglich in sich zusammenstürzen.


  Emerson schlang sich die Strickleiter um die Schultern ergriff das Ende des Seils und machte sich an den Aufstieg. Nefret, die neben mir stand, meinte: »Wozu brauchen wir die Leiter, Tante Amelia? Der Neigungswinkel ist bestimmt nicht steiler als fünfundvierzig Grad und mit dem Seil «


  »Es ist nicht so leicht, wie es bei Emerson aussieht, mein Kind«, antwortete ich bang, während ich zusah, wie die Dunkelheit meinen Gatten verschluckte. »Du bist zwar jung und gelenkig, aber du hast nicht soviel Kraft in Armen und Schultern wie er. Als er « Ich hielt inne und schützte mein Gesicht mit dem Arm, als eine Geröllkaskade auf mich herniederregnete.


  »Vorsicht da unten!« rief Emerson  etwas verspätet. »Entschuldigt, meine Lieben, aber das verdammte Zeug bröckelt bei der kleinsten Berührung ab.«


  Allerdings fürchtete ich mich nicht vor bröckelnden Felsen. Gestern nacht hatten unheimliche Männer uns aufgelauert, und nun war Emersons Lage noch um einiges prekärer. Ein Wurfgeschoß von oben konnte dazu führen, daß er den Halt verlor; und wenn jemand mit einem scharfen Messer das Seil durchschnitt, würde das dieselben Folgen haben. Ein Sturz wäre mit Sicherheit tödlich gewesen. Die größte Gefahr drohte ihm, wenn er sich dem Eingang näherte. Ich glaube, ich hielt die Luft an, bis ich wieder seinen Warnruf hörte. Dann rutschte die Leiter, begleitet von einem Kieselschauer, klappernd zu uns herunter. Selbstverständlich stand mein Fuß auf der untersten Sprosse, sobald ich sie erreichen konnte.


  Als ich den Kopf durch den schmalen Eingang steckte, sah ich Emerson. Er hatte einige Kerzen angezündet und sie auf den Stein geklebt. Dann beugte er sich vor, umfaßte meine Handgelenke und hob mich auf das Sims.


  »Geh weiter, Liebling. Aber paß auf die Fledermäuse auf. Sie sind unruhig.«


  »Warst du schon in der Kammer?«


  »Ja, bevor ich die Leiter hinuntergelassen habe. Glaubst du etwa, ich würde gestatten, daß du und Nefret hier herumspaziert, ohne mich zu vergewissern, daß wir keine ungebetenen Gäste haben? Du wirst dich vorantasten müssen. Ich sollte keine offene Flamme unbeaufsichtigt lassen.«


  Als ich in die Grabkammer kam, scheuchte ich einige der lebhafteren Fledermäuse auf, und es bedurfte einer heftigen Standpauke meinerseits, ehe sie sich wieder niederließen.


  Ich zündete eine Kerze an. Bei Nefrets und Emersons Ankunft betrachtete ich noch immer ungläubig den Gegenstand, der mir sofort ins Auge gestochen war.


  Ich unterbrach Emersons einleitende Worte.


  »Schau nur. Das habe ich letzte Nacht nicht gesehen. Stand es schon hier, als du gerade eben in diesem Raum warst?«


  »Was stand wo?« fragte Emerson gereizt. »Ich habe keine gründliche Inspektion durchgeführt, sondern mich nur davon überzeugt, daß niemand  Oh, mein Gott!«


  Die Statue war etwa sechzig Zentimeter hoch und bestand aus schwarzem Basalt. Sie befand sich neben der Tür, die zur Grabkammer führte. Ihr geöffneter Kiefer ließ riesige Zähne sehen; das Kerzenlicht spiegelte sich in ihrem gewaltigen Wanst. Es war die abstoßende Nilpferdgöttin Taueret.


  Nachdem alle der Reihe nach das Grab besichtigt hatten, war es schon Nachmittag, und selbst Emerson war damit einverstanden, zur Dahabije zurückzukehren. Während wir nebeneinander hereilten, murmelte er ärgerlich vor sich hin: »Verflixt, wir haben nicht genug Männer. Sie werden rund um die Uhr Wache stehen müssen, und ich wage nicht, weniger als fünf am Grab zurückzulassen. Hast du heute morgen Mohammed Abd er Rasuls Gesicht gesehen? Ich würde es ihm und seinen Brüdern durchaus zutrauen «


  »Emerson, ich weiß, daß du dein Bestes getan hast. Also hör auf, dir Sorgen zu machen.«


  Ich überredete ihn, sich ein paar Stunden Schlaf zu gönnen, und hoffte, daß sich seine Laune dadurch bessern würde, denn ich hatte vor, eine kleine Abendgesellschaft zu geben, was Emerson besonders verabscheut. Da ich Sir Edward einladen mußte, hatte ich mir gedacht, auch einige unserer Berufskollegen zu Tisch zu bitten, die bestimmt alles über das neue Grab wissen wollten.


  Erfrischt nach einem Bad und in sauberen Kleidern sah ich nach, was die anderen trieben. Gertrude saß im Salon und übertrug Emersons Notizen von diesem Morgen in eine leserliche Form. Sie sah müde aus und hätte wohl gern ein wenig geplaudert, aber ich entschuldigte mich. Beim Anblick ihres verlorenen Gesichtsausdrucks hatte ich fast ein schlechtes Gewissen. Hatte ich mich in ihr geirrt? Wenn sie wirklich gegen uns arbeitete, stellte sie sich dabei nicht sehr geschickt an. Bis jetzt hatte ich ihr allerdings nichts weiter vorzuwerfen, als daß sie meinem Mann schöne Augen machte, und daran war nichts Ungewöhnliches.


  Ramses und Nefret waren bei David. Die drei hockten auf dem Boden um ein Tablett mit Essen  offensichtlich hatte Ramses es besorgt, denn es handelte sich um ein Sammelsurium ägyptischer und englischer Gerichte. Als Ramses mich sah, stand er auf, wie ich es ihm beigebracht hatte. David folgte prompt seinem Beispiel. »Du solltest doch im Bett bleiben!« rief ich aus. »Laß mich deinen Fuß ansehen.«


  Der verletzte Zeh war mit einer dicken grünen Paste bedeckt. Auf die Frage, woher er das gräßliche Zeug habe, wies David aufs Fenster. Daoud, der uns mit einem fürsorglichen Lächeln auf den Lippen beobachtet hatte, zog rasch den Kopf zurück. Als ich ihn verhörte, erfuhr ich, daß die »Salbe« nach einem Familienrezept hauptsächlich aus verschiedenen Kräutern und Schaffett gebraut war.


  »Hauptsächlich?« wiederholte ich argwöhnisch.


  »Anscheinend hat sie ihm nicht geschadet, Mutter«, sagte Ramses. »Obwohl die Besserung wohl vor allem auf deine Behandlung zurückzuführen ist. Wie du siehst, ist die Schwellung zurückgegangen, und er hat beim Aufstehen keine Schmerzen mehr.« Ohne Luft zu holen, fuhr er fort: »Willst du dich nicht zu uns setzen? Wir erzählen David gerade von dem Grab und halten Kriegsrat.«


  Ich fühlte mich geschmeichelt (was ich jedoch nicht zeigte), dankte für den angebotenen Keks und das Glas Zuckerrohrsirup und ließ mich auf einem Stuhl nieder.


  »Warum glaubst du, daß ein Kriegsrat notwendig ist?« fragte ich.


  »Das ist doch offensichtlich«, erwiderte Ramses. »Wir müssen eine Erklärung für das merkwürdige Verhalten des Mannes finden, der euch in Kairo in eurem Zimmer aufgesucht hat. Außerdem auch für den sonderbaren Besuch von Signor Riccetti und für die fast schon kuriose Tatsache, daß es offenbar zwei Banden von Grabräubern gibt.«


  »Nur, daß es keine Grabräuber im eigentlichen Sinn waren«, wandte Nefret ein. »Wenn diese Leute wirklich vorgehabt hätten, das Grab zu plündern, wären sie nicht so sanft mit dir und dem Professor umgegangen. Ich glaube, sie wollten euch beschützen.«


  »Woher zum Teuf  Warum sollten sie das tun?« wollte ich wissen.


  Ramses überkreuzte die Beine und betrachtete mich ernst.


  Nach jahrelanger Erfahrung wußte ich, wie ich seine geheimnisvolle Miene zu deuten hatte, und das Glitzern in seinen Augen löste in mir ein höchst unangenehmes Gefühl aus.


  »Hat Signor Riccetti nicht zwei Gruppen von Menschen erwähnt  die einen wollen euch helfen, die anderen sich euch in den Weg stellen?«


  Ich war erleichtert. Zwar hätte Ramses das eigentlich nicht wissen sollen, doch ich war froh, daß er wenigstens nicht hinter gewisse andere Dinge gekommen war, die ihn nun wirklich nichts angingen. »Bestimmt hast du das deinem Vater aus der Nase gezogen«, stöhnte ich schicksalsergeben.


  »Vater hat mich davon in Kenntnis gesetzt«, verbesserte Ramses. »Seiner Ansicht nach ist diese Information angesichts der Ereignisse der vergangenen Nacht wichtig geworden. Denn besagte Ereignisse bestätigen offenbar eine Vermutung, die ursprünglich «


  »Ramses, mußt du unbedingt so reden?« fragte Nefret. »David versteht nicht die Hälfte der Wörter, die du benutzt, und außerdem geht mir dein gestelzter Satzbau schrecklich auf die Nerven.«


  Das hätte auch ich nicht besser ausdrücken können. Ramses blinzelte  für ihn eine sehr heftige Gefühlsregung , und Nefret fuhr fort: »Alles bestätigt, was Tante Amelia und ich schon längst wissen. Der Mann mit dem Ring wurde vom Anführer einer der beiden Banden  wahrscheinlich Riccetti  geschickt und von einem Vertreter der anderen Bande ermordet.«


  »Aber wie?« fragte ich.


  »Du hattest doch die Lösung schon gefunden, Tante Amelia«, sagte Nefret. »Der Mörder stand auf dem Balkon. Er hat Mr. Shelmadine mit einem vergifteten Wurfpfeil getötet.«


  »Du meine Güte!« rief ich aus. »Natürlich habe ich daran gedacht, Nefret, aber es erscheint mir doch  nun  ein wenig theatralisch.«


  »Es ist aber die einzige Erklärung«, beharrte Nefret. »Vielleicht hat der Mörder den Suffragi bestochen, damit dieser ihn hineinließ. Allerdings ist es wahrscheinlicher, daß er vom Nebenbalkon auf euren geklettert ist. Da es dunkel war und eure Zimmer hoch über der Straße lagen, hat ihn gewiß niemand gesehen. Nachdem er den Professor niedergeschlagen hatte, schickte er oder ein Komplize den Suffragi mit einem Auftrag fort und schleppte Shelmadines Leiche in ein nahegelegenes Zimmer  dasselbe, von dem aus er auch euren Balkon erreicht hat. Später haben sie die Leiche in einem Koffer oder einer Kiste weggeschafft.«


  »Hm«, brummte ich. »Was meinst du, Ramses?«


  »Das ist eine vernünftige Hypothese  äh  Idee«, antwortete Ramses. »Wir haben darüber gesprochen, wer diese geheimnisvollen Individuen  äh  Leute sein könnten. Wer hätte ein Motiv  äh  einen Grund, uns an den Ausgrabungen zu hindern «


  Er hatte sich Nefrets Kritik zu Herzen genommen, aber seine Versuche, sich einfacher auszudrücken, waren nicht sehr erfolgreich. Nefret lächelte ihm gönnerhaft zu. »Darf ich, Ramses? Offenbar wollen uns diese Leute vom Grab fernhalten, damit sie es ausplündern können. Das heißt, daß sie in den illegalen Antiquitätenhandel verwickelt sind oder waren. Bestimmt gehört Riccetti dazu. Und dann gibt es da noch einen Mann namens Sethos  Was hast du, Tante Amelia?«


  »Ich habe mich verschluckt«, antwortete ich. »Woher weißt du von Sethos, Nefret?«


  »Von Ramses natürlich. Er hat mich nachdrücklich gebeten, ihn nicht gegenüber dir oder dem Professor zu erwähnen, aber ich verstehe den Grund nicht«, sagte Nefret mit gespielter Unschuld. »Er muß ein sehr interessanter Mann sein. Es tut mir leid, daß ich ihn nie kennengelernt habe.«


  »Ich bin froh, daß es nicht dazu gekommen ist«, murmelte ich. »Wir haben seit fünf Jahren nichts von Sethos gehört, und wie Ramses weiß, lautete seine letzte Nachricht, er wolle Ägypten für immer verlassen.«


  »Und wir haben keinen Grund, daran zu zweifeln«, sagte Ramses. Das war zwar eine Feststellung, keine Frage, aber seine unbewegten schwarzen Augen blickten mich an, als erwarte er eine Antwort.


  »Überhaupt keinen«, erwiderte ich eindringlich. »Sethos hat gewiß nichts mit der Sache zu tun.«


  »Dann«, sagte Ramses nach einer langen, nervenaufreibenden Pause, »ist sein Imperium führerlos. Möglicherweise werden wir uns mit seinen ehemaligen Komplizen  äh  verflixt  den Leuten, die für ihn gearbeitet haben, herumschlagen müssen.« Er warf einen ziemlich kläglichen Blick auf David, der heftig nickte.


  Selbstbewußter fuhr Ramses fort: »Sethos hatte viele Helfershelfer verschiedener Nationalitäten und beiderlei Geschlechts. Da wir die meisten von ihnen kennen, liegt es an uns zu fragen «


  Mit verlegener Miene hielt er inne. »Spioniert Miss Marmaduke für die Bande, die das Grab ausrauben will?« erkundigte sich Nefret ruhig.


  »Sie kommt nicht als einzige in Frage«, erwiderte Ramses und musterte seine Schwester schadenfroh. »Auch Sir Edward kommt mir höchst verdächtig vor.«


  »Ich kann mir mindestens zwei Gründe vorstellen, warum Sir Edward unsere Bekanntschaft sucht«, murmelte Nefret. »Doch keiner von beiden hat etwas mit kriminellen Absichten zu tun.«


  David hatte dem Zwiegespräch gebannt und mit offenem Mund gelauscht und dabei Nefret und Ramses abwechselnd angesehen. Ich wußte nicht, wieviel er verstand, aber ich konnte mir denken, in welche Richtung die Unterhaltung gehen würde.


  »Hmpf«, brummte Ramses, wie Emerson es tat, wenn er nicht gegen die unerschütterliche weibliche Logik ankam.


  Nefret lächelte ihn an.


  »Ich stimme dir zu, lieber Bruder, daß wir auf der Hut sein müssen. Wir sind zwei, und wir haben zwei Verdächtige. Ich überlasse es dir, dich bei Miss Marmaduke beliebt zu machen und ihr ihre Geheimnisse zu entlocken. Um Sir Edward kümmere ich mich selbst. Ich freue mich schon auf diese Herausforderung.«


  Emerson war wütend und veranstaltete ein Riesentheater, als ich ihm von der Abendeinladung erzählte. Er weigerte sich nicht nur, einen Anzug zu tragen (womit ich schon gerechnet hatte), sondern überhaupt, sich umzuziehen, und erschien mit zerknitterter Arbeitskleidung und Stiefeln im Salon. Er war der einzige der Herren, der sich diese Mühe gespart hatte. Howard und die anderen Archäologen hatten ihre besten Sachen an, Sir Edward sogar einen Frack, der sein blondes Haar und seine schlanke Gestalt gut zur Geltung brachte.


  Allerdings war es ihm nicht möglich, Nefret mit Beschlag zu belegen, da sie von den anderen Herren umringt wurde.


  Monsieur Legrain, der die Arbeiten am Tempel von Karnak beaufsichtigte, war offenbar besonders hingerissen von ihr. Natürlich war er Franzose.


  Wie immer bei derartigen Gelegenheiten gingen die Anwesenden bald vom allgemeinen Geplauder zu Fachsimpeleien über. Wir wurden mit Fragen zu dem Grab überhäuft, doch Emerson, der sich normalerweise gern in belehrenden Vorträgen ergeht, war außergewöhnlich schweigsam.


  »Im Augenblick möchte ich mich noch nicht festlegen. Sie kennen ja meine Arbeitsweise. Der Korridor ist verschüttet, und es wird einige Zeit dauern, den Schutt zu beseitigen und zu sichten.«


  »Aber die Grabkammer!« rief Howard aus. »Haben die Diebe sie schon betreten? Ist die Mumie unversehrt? Sie werden das doch bestimmt in Erfahrung bringen wollen, ehe Sie «


  »Ganz sicher nicht«, entgegnete Emerson mit eisiger Miene. »Mrs. Emerson und ich gehen nach wissenschaftlichen Gesichtspunkten vor und geben uns nicht eitler Neugier hin.«


  »Also wird Mrs. Emerson mit Ihnen zusammenarbeiten?«


  Das hatte Sir Edward gefragt. Mit hochgezogener Augenbraue blickte er zwischen Emerson und mir hin und her »Worin bestehen denn Ihre Aufgaben, wenn ich fragen darf?«


  »Ich beteilige mich an der Ausgrabung«, antwortete ich, »untersuche den Schutt und katalogisiere alle Kunstgegenstände, die wir möglicherweise entdecken, sowie ihren genauen Fundort.«


  »Im Grab?«


  »Es wäre wohl ein wenig schwierig, diese Arbeiten anderswo zu erledigen.«


  Die Augenbraue wanderte noch höher. Dann hob Sir Edward lachend sein Weinglas. »Respekt, Mrs. Emerson. Allmählich wird mir klar, daß eine Dame auch  daß eine Dame über die Anmut, die Schönheit und den Charme, die ihr Geschlecht auszeichnen, und gleichzeitig über dieselben Fähigkeiten verfügen kann wie ein Mann. Meine Vorurteile sind erschüttert worden; darf ich hoffen, daß die Zusammenarbeit mit Ihnen sie endgültig beseitigen wird?«


  »Wenn wir gerade dabei sind«, sagte Emerson und nahm den jungen Mann beiseite.


  Dieses plötzliche Ende des allgemeinen Gesprächs hatte zur Folge, daß sich die anderen in Grüppchen aufteilten. Ramses war bald in eine Unterhaltung mit Monsieur Legrain vertieft. Als ich näherkam, stellte ich fest, daß letzterer mit ausladenden mediterranen Gesten einen Vorfall schilderte, der vor einigen Monaten in Karnak stattgefunden hatte. Einige der monolithischen Säulen der Hypostylenhalle waren eingestürzt, und zwar mit einem Krachen, das ganz Luxor erschüttert hatte.


  »Es war ein beeindruckendes Ereignis!« rief Legrain aus.


  »Ganz sicher«, entgegnete Ramses höflich. »Mein Glück, daß ich nicht in der Nähe war«, fügte er nachdenklich hinzu.


  Ich blieb wie angewurzelt stehen und betrachtete seinen Hinterkopf. Obwohl ich ihn nicht bitten mußte, den Satz zu wiederholen  ich hatte ihn deutlich verstanden  traute ich meinen Ohren nicht. Ich hatte die (angesichts meiner Erfahrungen verständliche) Neigung, Ramses an jedem Mißgeschick, das in seiner unmittelbaren Umgebung geschah, die Schuld zu geben. Aber er nahm doch wohl nicht allen Ernstes an, ich würde ihn verdächtigen, den Tempel von Karnak in die Luft gesprengt zu haben! War es wirklich möglich, daß Ramses einen Sinn für Humor entwickelte?


  Ramses drehte sich um und sah mich, und ich entdeckte ein Funkeln in seinen Augen. Bei einem anderen Menschen hätte ich es ein belustigtes Glitzern genannt.


  Im Laufe des Abends war ich nach der schlaflosen Nacht und dem anstrengenden Tag ein wenig müde geworden. Doch als ich vor dem Spiegel saß und meinem Haar die üblichen hundert Bürstenstriche verabreichte, ließ ich den Tag noch einmal Revue passieren und fand, daß alles in bester Ordnung war. Ich hatte ein Feldbett in Ramses Kabine stellen lassen. Monsieur Legrain hatte seine Hilfe und die seiner Männer angeboten. (Emerson, der keinen anderen Archäologen an unserer Entdeckung teilhaben lassen wollte, hatte abgelehnt.) Außerdem waren Nachrichten eingetroffen. Monsieur Maspero gratulierte. Cyrus Vandergelt, der gerade in Kairo eingetroffen war, schrieb, er werde unverzüglich aufbrechen, um die Schlacht, wie er sich ausdrückte, nicht zu verpassen. Auch unsere anderen Archäologenfreunde wollten uns unterstützen. Emerson hatte Sir Edward eine Stelle als Photograph angetragen  allerdings unter der Bedingung, daß dieser aufhöre, seiner Frau schöne Augen zu machen 


  »Du meine Güte, Emerson!« rief ich aus und ließ die Haarbürste fallen. »Er wollte doch nur höflich sein. Hoffentlich hast du es etwas mehr durch die Blume ausgedrückt.«


  »Wofür hältst du mich, Peabody? Ich kann mich zwar an meine genauen Worte nicht erinnern, aber ich war wie immer der Inbegriff des Taktes.«


  Als er mir die Hände auf die Schultern legte und ich sein Gesicht im Spiegel erblickte, mußte ich einfach lachen: Er sah so selbstzufrieden aus.


  »Der junge Mann interessiert sich nicht im geringsten für deine Frau, Emerson, sondern für Nefret.«


  »Er hat den ganzen Abend kaum ein Wort mit ihr gewechselt.«


  »Das ist der Beweis. Was tust du da, Emerson?«


  »Ich will sichergehen, daß dich die Aufmerksamkeiten dieses jungen, wortgewandten Aristokraten nicht vom rechten Wege abbringen«, antwortete er.


  »Aber du bist doch bestimmt müde. Und ich habe meine hundert Bürstenstriche noch nicht durch. Außerdem ist es spät «


  »Warum verschwendest du dann die Zeit mit Reden?«


  Das war tatsächlich ein vernünftiger Einwand. Überdies hatte ich vor, Emerson unter Einsatz aller mir zur Verfügung stehenden Mittel daran zu hindern, in der Nacht noch einmal zum Grab zurückzukehren. Und die Methode erwies sich als so erfolgreich, wie ich gehofft hatte.


  Allerdings war uns keine ungestörte Nachtruhe vergönnt.


  Kurz nach zwei wurde ich von den inzwischen vertrauten Geräuschen eines heftigen Kampfes geweckt. Nach all den Jahren hatte ich Übung darin, sofort hellwach aus dem Bett zu springen. Ich war schon in mein Nachthemd geschlüpft, als Emerson allmählich erwachte. »Vergiß deine Hose nicht, Liebling«, erinnerte ich ihn, schnappte meinen Sonnenschirm und stürmte zur Tür hinaus.


  Zuerst war ich ein wenig verwirrt, denn ich war selbstverständlich ganz automatisch zu Ramses Kabine gelaufen, die gegenüber unserer lag. Seine Tür stand offen  aber das galt auch für eine andere, nämlich Nefrets. Ein Lichtschein drang heraus, und ich konnte hören, daß drinnen eine heftige Auseinandersetzung vonstatten ging.


  Mit gezücktem Sonnenschirm stürzte ich hinein  und erstarrte. Vor mir sah ich zwei kämpfende Menschen. Damit hatte ich gerechnet. Allerdings hatte ich nicht erwartet, daß es sich dabei um Nefret und Miss Marmaduke handeln könnte.


  Ich marschierte auf sie zu und befahl ihnen, sofort aufzuhören. Zitternd und keuchend trennten sich die Kontrahentinnen. Gertrudes aufgelöstes Haar hing ihr übers Gesicht, und ihr Nachthemd hatte einige Knöpfe verloren. Nefret jedoch hatte noch mehr abbekommen. Ihr Gewand war bis zur Taille aufgerissen und gab eine Schulter frei. Als sie meinen Blick auffing, zog sie es hastig über der Brust zusammen und sprudelte:


  »Sie hat ihn geschlagen, Tante Amelia! Sie hat versucht «


  »Oh, mein Gott!« Gertrudes Knie gaben nach, und sie lehnte sich erschöpft an die Wand. »Ich wußte es nicht! Ich dachte  guter Gott! Er ist zurückgekommen! Lassen Sie ihn nicht in ihre Nähe!«


  »Er« war David, begleitet von Ahmed, der vor Ramses Fenster Wache gestanden hatte. Nefret hatte sich am Fußende des Bettes auf die Knie geworfen. Ich fand, daß dies wohl der falsche Zeitpunkt für ein Gebet sei; doch bevor ich etwas dahingehend sagen konnte, wandte sich Nefret flehend zu mir um. Entsetzt stellte ich fest, daß ihre erhobene Hand blutrot verfärbt war.


  »Hilf mir, Tante Amelia. Und laß diese Frau «


  »Gewiß nicht«, antwortete Emerson, der in der Tür stand. »Amelia, du tust am besten, was sie sagt. Ihr anderen rührt euch nicht.«


  Ich wußte schon, welcher Anblick mir bevorstand. Denn nur ein Mitglied unserer Reisegesellschaft war nirgendwo zu sehen, und das, obwohl der Betreffende sonst immer als erster auftauchte.


  Halb verdeckt von dem heruntergefallenen Bettzeug und dem Bett selbst lag Ramses gekrümmt auf dem Boden.


  Nefret zerrte an seinen blutverschmierten Händen, mit denen er sich die Seite hielt. Seine Augen waren offen.


  »Guten Abend, Mutter«, sagte er, als er mich sah. »David ist es nicht gewesen.«


  »Wirklich?« Etwas heftiger als nötig schob ich Nefret beiseite und kniete mich neben Ramses. Er ließ zu, daß ich seine Hände hochhob, und meinte: »Das beste wäre es, die Blutung zu stoppen. Allmählich fühle ich mich ein wenig schwindelig, und ich möchte noch einiges sagen, ehe «


  »Das kann ich mir vorstellen, Ramses.«


  Er hatte ein Stück des Bettlakens über die Stichwunde an seiner Seite gehalten. Ich faltete ein anderes Stück zu einer dickeren Bandage und drückte sie darauf.


  »Autsch«, stöhnte Ramses. »Mutter «


  »Sei ruhig. Emerson, hol meinen Erste-Hilfe-Koffer. Nefret, reiß das Bettlaken in Streifen.«


  Emerson war sofort zurück. »Wie geht es ihm?«


  »Er hat Glück im Unglück gehabt. Die Lunge hat nichts abbekommen; wahrscheinlich ist das Messer an einer Rippe abgeglitten. Ramses, hör auf zu zappeln. Ich weiß, daß Alkohol brennt, doch ich muß die Wunde desinfizieren, ehe ich sie verbinde.«


  »Ich zapple nicht«, entgegnete Ramses zwar schwach, aber entrüstet. »Das war ein unwillkürlicher Reflex. Und außerdem muß ich mich gegen das Wort Glück verwahren, Mutter. Im Widerschein des Lichtes in der Messerklinge konnte ich erkennen «


  »Sei ruhig, Ramses.«


  »Wenigstens kann er noch sprechen«, sagte Emerson und atmete erleichtert auf. »Was zum Teufel ist hier vorgefallen?«


  »Der Junge hat sich hineingeschlichen und versucht, sie  sie  zu überfallen!« rief Gertrude. »Ich hörte ihren Schrei und kam sofort. Anscheinend ist er durch das Fenster geflüchtet, ehe ich «


  »Sie lügt«, widersprach Nefret. »Es war nicht David.«


  »Es war dunkel.« Gertrudes Stimme steigerte sich zu einem Kreischen. »Woher wollen Sie wissen, wer es war? Ich habe seinen Schatten vor dem Fenster gesehen.«


  »Sie haben Ramses gesehen«, sagte Nefret. »Er ist mir als erster zu Hilfe geeilt. Der Mann, der  Der Mann hat mich losgelassen und ist zum Fenster gerannt. Ramses hat ihn verfolgt.« Ihre Hände rissen zwar mechanisch weiter Streifen von dem Laken ab, aber sie war so weiß wie ihr Nachthemd, und ihre Stimme zitterte.


  »Das reicht, mein Kind«, meinte ich. »Emerson «


  Er umarmte sie väterlich. »Wir klären das morgen«, sagte er und tätschelte unbeholfen ihren Blondschopf, der an seiner Brust ruhte. Doch wie ich wußte, waren Emersons Hände niemals unbeholfen. Sie zitterten vor Wut.


  Mit gespielter Ruhe fuhr er fort: »Miss Marmaduke, gehen Sie in Ihre Kabine. Wir unterhalten uns später. Nefret, Tante Amelia nimmt dich mit in unser Zimmer, sobald sie Ramses fertig verbunden hat. Er sollte besser nicht bewegt werden. Ich bleibe hier. David «


  »David ist es nicht gewesen.« Ramses hatte die Augen halb geschlossen. Allerdings war er noch soweit bei Besinnung, daß er den harten Ton in der Stimme seines Vaters gehört hatte, als dieser den Namen des Jungen aussprach. »Er lag noch im Bett, als ich unsere Kabine verließ. Der Mann war größer und stärker als David, jedoch genauso angezogen. Jemand versucht «


  »Ich verstehe, worauf du hinauswillst, Ramses«, sagte Emerson. Er hatte den Arm um Nefret gelegt, zog sie zum Fußende des Bettes hinüber und betrachtete seinen Sohn. »Nun, Peabody?«


  »Du kannst ihn jetzt aufs Bett legen«, meinte ich, während ich einen ordentlichen Knoten band. »Vorsichtig.«


  Nachdem das vollbracht war, deckte ich Ramses zu und wischte ihm den Schweiß von der Stirn. Ich dachte, er schliefe oder sei bewußtlos, doch eigentlich hätte ich wissen sollen, daß Ramses immer das letzte Wort haben mußte. Sein Mund öffnete sich.


  »Jetzt ist dein guter Ruf gerettet, denn Tante Evelyn wird nicht mehr glauben, daß du sie beschwindelt hast. Wenn sie ankommt, kannst du ihr  einen echten «


  Wahrscheinlich hätte er noch eine Weile weitergeredet aber er verlor die Besinnung. Emerson ließ sich schweigend und mit zusammengepreßten Lippen neben seinem Bett nieder, und David hockte sich in eine Ecke. Sein Gesichtsausdruck verriet mir, daß er sich nur gewaltsam entfernen lassen würde. Also legte ich den Arm um Nefret und brachte sie in unsere Kabine.


  7. Kapitel


  
    DAS FLÜSTERN DES VATERS DER FLÜCHE GLEICHT DEM ZORNIGEN BRÜLLEN EINES LÖWEN.

  


  Ausnahmsweise war Emerson am nächsten Morgen schon vor mir auf den Beinen. Er versuchte zwar, keinen Lärm zu machen, aber das gelingt ihm fast nie.


  Ich wurde von einem unterdrückten Fluch geweckt, und als ich die Augen öffnete, stand Emerson auf einem Bein vor mir wie ein Storch und rieb sich den Fuß. Vermutlich hatte er sich den Zeh am Bettgestell gestoßen, denn seine Verwünschungen richteten sich gegen besagtes Möbelstück.


  In der Dunkelheit konnte ich nur die Umrisse seiner Gestalt erkennen. »Und wohin willst du so früh am Morgen?« fragte ich, obwohl ich die Antwort kannte.


  »Verdammt«, sagte Emerson in dem Tonfall, den er irrtümlicherweise für ein Flüstern hielt. »Ich hatte nicht vor, dich zu wecken, Peabody.«


  »Dann solltest du nicht auf Strümpfen in einem dunklen Zimmer herumstolpern.« Da er meine Frage nicht beantwortet hatte, stellte ich sie noch einmal: »Wohin willst du?«


  »Ich mache einen Morgenspaziergang.« Emerson setzte sich und fing an, seine Stiefel anzuziehen.


  »Eine ausgezeichnete Idee. Ich komme mit.«


  Nefret schlief noch, die Wange auf ihrer Hand. Ich schlüpfte aus dem Bett und kleidete mich hinter dem Wandschirm an, und zwar noch rascher als sonst, weil ich fürchtete, er könnte ohne mich losgehen. Aber als ich wiederkam, stand er neben dem Bett.


  »Wird sie es verkraften?« wollte er besorgt wissen.


  »Bestimmt. Junge Leute sind erstaunlich widerstandsfähig Außerdem ist sie ja mit dem Schrecken davongekommen.«


  »Bist du sicher?«


  »Ja. Der Bursche hat sie kaum angerührt. Ich glaube, die Sache mit Ramses ist ihr viel näher gegangen. Wie geht es ihm?«


  »Wenn sich sein Zustand geändert hätte, hätte ich es dir sofort mitgeteilt«, antwortete Emerson. »Selim ist bei ihm.«


  »Selim? Aber er war doch gar nicht hier, sondern «


  »Nicht so laut, Peabody. Du weckst sie auf.«


  »Ich bin wach.« Die blauen Augen, deren Farbe man nun, da es ein wenig heller geworden war, erkennen konnte, öffneten sich. »Wie geht es Ramses?«


  »Wie ich deiner Tante Amelia schon berichtet habe, schläft er fest und hat anscheinend kein Fieber.«


  »Ihr wollt doch ausgehen, richtig?« Nefret kroch aus dem Bett, wobei man für einen Augenblick ihre langen Beine sah. »Ich passe auf Ramses auf.«


  Das Nachthemd war eines von meinen. Ihr zerrissenes hatte ich zusammengeknüllt und versteckt. Obwohl das Kleidungsstück bis zum Boden reichte, hielt ich es für notwendig, sie zu mahnen: »Aber zieh dich erst an.«


  »So ein Unsinn«, murmelte Nefret. »Schon gut. Macht euch keine Sorgen um Ramses. Ich kümmere mich um ihn.«


  »Schön«, sagte ich, wobei ich hoffte, daß Ramses ihr seine heldenhafte Rettungsaktion nicht alle fünf Minuten unter die Nase reiben würde. Vielleicht hatte Nefrets Dankbarkeit ja zur Folge, daß sie sich wenigstens ein paar Stunden lang nicht streiten würden.


  »Professor?«


  Emerson, der schon in der Tür stand, drehte sich um. Nefret blickte ihn unverwandt an und sagte langsam in ihrem besten Arabisch: »Das Glück sei mit dir auf all deinen Wegen, Vater der Flüche.«


  Emerson ließ mich rasch nach meinem Sohn sehen, der in der Tat friedlich schlief. Als wir die Dahabije verließen, tauchte Anubis, wie Katzen es gewöhnlich tun, aus dem Nichts auf und folgte uns die Gangway hinab.


  »Emerson«, sagte ich. »Was hat Nefret gemeint?«


  »Du verstehst doch Arabisch.«


  »Schon, aber  Für mich hat es sich angehört, als würde sie dich ermutigen  oder dir wenigstens zustimmen, daß «


  »Ich habe keine Ermutigung nötig«, meinte Emerson nachsichtig.


  Wenn mir nicht schon klar gewesen wäre, daß er heute keine halben Sachen machen wollte, wäre es mir beim Anblick unserer Reittiere aufgegangen  es waren Pferde, nicht die kleinen Esel. Abdullah erwartete uns mit ungewöhnlich abweisender Miene. Emerson setzte mich unsanft auf eines der Pferde und schwang sich dann selbst in den Sattel.


  »Schlag jetzt bloß nicht vor, die verflixten Pferde zu waschen, Peabody. Du kannst sie später noch bemuttern. Ich habe sie für den Rest der Saison gemietet und einen unserer Männer nach Luxor geschickt, damit er neue Sättel kauft. Wie ich zugeben muß, sind diese hier ein wenig abgenützt. Jetzt aber los, Abdullah, sonst kannst du hierbleiben. Das gleiche gilt auch für dich«, fügte er mit einem Blick auf den Kater hinzu, der sofort geschmeidig auf Emersons Knie sprang.


  »Emerson, hast du letzte Nacht überhaupt geschlafen?«


  »Ich habe mich statt dessen damit vergnügt, mir eine gerechte Strafe für Hamed auszudenken.«


  »Aber du weißt doch nicht sicher, daß «


  Noch ehe ich den Satz beenden konnte, war er davongeprescht, und ich mußte mein armes Pferd zu größtmöglicher Eile antreiben, um ihn einzuholen. Ich wagte nicht, ihn vorausreiten zu lassen. In seinem augenblicklichen Zustand war er durchaus in der Lage, den alten Mann halbtot zu prügeln  eine Tat, die er sicherlich bereuen würde, wenn er sich wieder beruhigt hatte. Von Abdullah konnte ich keine Unterstützung erwarten, wenn es darum ging, meinen Gatten zurückzuhalten. Die Familienehre und die Zuneigung zu David, die er vor allen  außer vor mir  geheimhielt, verlangten nach Rache für die Verleumdung seines Enkels.


  Zwei erzürnte Männer zu bändigen war selbst für mich eine Herausforderung, doch ich glaubte, ihr mit ein wenig Glück gewachsen zu sein. Und das Glück  oder wahrscheinlich der Umstand, daß Hamed von unserer Ankunft erfahren hatte  befand sich unleugbar auf meiner Seite, denn der alte Schurke war nirgendwo zu entdecken. Im Hof pickten nur ein paar Hühner, und auch seine Diener und Lehrlinge waren geflohen.


  Emerson stürmte durchs Haus, warf Möbel um und riß die Vorhänge herunter, die als Türen dienten. Er drang sogar in den Harem ein  wenn ein kleiner, von zwei Frauen bewohnter Raum diese Bezeichnung überhaupt verdiente. Ein einziger Blick zeigte uns, daß keine von beiden Hamed sein konnte; die eine war eine verhutzelte Greisin, die andere ein schwarzäugiges Mädchen von höchstens dreizehn Jahren.


  Sie waren nicht verschleiert und gaben sich nur demütig, weil es von ihnen erwartet wurde. Furchtlos und mit einigem Interesse musterten sie Emerson, der sie achtungsvoll grüßte, unter den Diwan und hinter einen Vorhang spähte und dann wieder hinausstürzte.


  »Du verschwendest deine Zeit, Emerson«, sagte ich. »Er ist nicht hier. Du hast überall gesucht «


  »Meine liebe Peabody, ich habe gerade erst damit angefangen.«


  Wir kehrten zu Abdullah in das große Zimmer zurück. Unser Vorarbeiter hatte ein Messer in der Hand und stieß es immer wieder in den Boden. »Nichts«, verkündete er und stand auf.


  »Wahrscheinlich in seinem Schlafzimmer«, meinte Emerson mit höhnisch verzogenen Lippen.


  Der Raum war eindeutig bequemer und prunkvoller möbliert als das restliche Haus. Teppiche bedeckten den Boden.


  Auf einem Diwan türmten sich Kissen. Daneben standen eine Wasserpfeife und ein Tablett mit einem Glas und einer Flasche. Das Glas war halbvoll. Emerson nahm es und schnüffelte daran.


  »Brandy. Er verstößt nicht nur gegen das Alkoholverbot, sondern auch gegen die Regeln des Ramadan. Gut, Abdullah, machen wir uns an die Arbeit.«


  Sie sparten sich die Mühe, die Teppiche zurückzuschlagen.


  Nachdem Abdullah eine Weile mit dem Messer herumgestochert hatte, stieß er ein zufriedenes Grunzen aus. »Holz. Es ist hier, Emerson.«


  Die Falltür war mit einer dünnen Erdschicht bedeckt worden, damit man sie nicht vom übrigen Boden unterscheiden konnte. Emerson öffnete die Tür.


  Statt der zusammengekauerten Gestalt des Flüchtigen sah ich einen Haufen merkwürdig geformter, in Lumpen gewickelter Bündel. Emerson holte das erste heraus, das sich als kunstvoll geformte Vase aus Alabaster entpuppte. Die eingemeißelten Hieroglyphen auf der einen Seite waren mit blauem Edelsteinimitat eingelegt.


  »Ahmose Nefertari«, murmelte Emerson. »Königliche Gemahlin, Königstochter, Königsmutter. Nicht unsere Tetischeri, Peabody. Wie viele Königsgräber haben diese Mistkerle schon gefunden?«


  Er legte die Vase vorsichtig beiseite und griff noch einmal in das Loch. Immer mehr Kunstgegenstände häuften sich vor meinen Füßen: ein Bruchstück eines fein geschnitzten hölzernen Uschebtis (nach dem Kopfschmuck zu urteilen das eines Königs, allerdings ohne Inschrift); ein herzförmiger Skarabäus aus grünem Feldspat; verschiedene andere Uschebtis aus glasierter blauer Fayence; eine Handvoll Perlen aus Türkis und Gold, sorgfältig in ein Tuch gewickelt  und eine kleine Statue, die merkwürdig vertraut wirkte.


  »Tetischeri!« rief ich aus. »Also waren es zwei Statuen. Oder sogar drei.«


  »Vermutlich sogar eine ganze Gruppe. Dies hier ist eine von Hameds Kopien, Peabody. Ich frage mich, wie viele er davon hergestellt hat, bevor er sich des Originals entledigte.« Emerson stand auf und reichte die Figur Abdullah, der sie in den Ausschnitt seines Gewandes schob.


  »Willst du die anderen Antiquitäten nicht  äh  konfiszieren?« erkundigte ich mich.


  »Im Augenblick kann ich sie nicht gebrauchen. Ich will Hamed finden. Wo zum Teufel hat sich der alte Dreckskerl bloß versteckt? Wenn es sein muß, suche ich jedes Haus in diesem gottverdammten Dorf ab. Aber es gibt bestimmt einen einfacheren Weg. Vielleicht sollte ich die Damen befragen «


  »Sie haben viel zu große Angst vor ihm, um ihn zu verraten, Emerson. Aber das Mädchen  sie ist noch so jung, fast noch ein Kind. Können wir sie nicht mitnehmen?«


  »Ich bezweifle, daß sie damit einverstanden sein würde, Peabody. Ich teile deinen Widerwillen gegen diese Sitte, doch wenn du schon die Gesellschaft verändern willst, solltest du bei uns zu Hause anfangen. Im zivilisierten England darf ein Mädchen schon mit zwölf Jahren heiraten.«


  Ausnahmsweise hatten mich mein Instinkt und meine Kenntnis der weiblichen Seele getrogen. Die Damen waren nur allzu bereit, uns behilflich zu sein. Zuerst beantworteten sie Emersons Fragen nur mit Augenrollen und Achselzucken, doch dann erwähnte eine von ihnen  die ältere der beiden , daß Hamed vor kurzem zum drittenmal den Bund der Ehe eingegangen war.


  »Aha«, sagte Emerson. »Hat sie ein eigenes Haus? Sie muß eine wahre Schönheit sein, wenn er ihr ein eigenes Heim schafft  oder eine wohlhabende Witwe. Wahrscheinlich eher letzteres. Hamed liebt Geld noch mehr als  äh  hm. Marhaba, Sitt; Allah isabbehkum bilkheir.«


  Beim Hinausgehen sah ich, wie das Mädchen näher an die alte Frau heranrückte und diese mütterlich den Arm um sie legte. Die Polygamie ist eine sündhafte und widernatürliche Sitte, die ich niemals verstehen oder billigen werde  doch selbst aus einem Komposthaufen kann die zarte Blüte der Zuneigung entspringen. Ich fragte mich, ob die alte Frau ihren Mann verraten hatte, weil das junge Mädchen auf die dritte Gattin eifersüchtig war  nicht wegen Hamed selbst, der weiß Gott nicht sehr einnehmend sein konnte, sondern weil er seiner Neuerwerbung soviel Aufmerksamkeit schenkte.


  Unsere Anwesenheit und Emersons Getöse hatten verschiedene Neugierige angelockt. Bei den meisten handelte es sich um die üblichen Gaffer aller Altersgruppen und beiderlei Geschlechts, aber ich entdeckte in der Menge außerdem einige Verbrechervisagen. »Sollen wir Verstärkung holen?« fragte ich Abdullah leise.


  Abdullah, in der einen Hand das Messer, die andere im Ausschnitt seines Gewandes, sah mich erstaunt an. »Nein, Sitt, warum?«


  Mit einer Geste forderte er mich auf voranzugehen. Ich umfaßte fest meinen Sonnenschirm und folgte Emerson.


  Einer der Zuschauer gab Emerson fröhlich die gewünschte Antwort. Das Haus befand sich gleich in der Nähe. Es war ein ziemlich prunkvolles Anwesen, größer und besser instand als die meisten anderen hier und mit einer wunderschön geschnitzten, antiken Tür versehen. Rücksichtsvoll verzichtete Emerson darauf, sie einzutreten. Allerdings sparte er sich das Anklopfen.


  Die Züge der Frau waren in besonders auffälliger Weise vom Erbe der verschiedenen Volksstämme geprägt, die im Süden Ägyptens ansässig sind. Sie hatte volle Lippen, hohe Wangenkochen, weit auseinanderstehende Augen, die eher grün als haselnußfarben waren, und eine Adlernase wie ein römischer General. Ihre Haut war dunkelbraun und samtig.


  Nach einem gelangweilten Blick auf mich musterte sie Emerson von Kopf bis Fuß, und ihr Mund verzog sich zu einem Lächeln. Anscheinend hatte sie mit Besuch gerechnet, denn sie trug ihre besten Kleider. Silberschmuck baumelte von ihren Ohren und auf ihrer Stirn und klapperte an ihrem Handgelenk, als sie eine Zigarette an die Lippen führte.


  »Salaam aleikum  äh «, begann Emerson. Sie unterbrach ihn und wedelte mit ihrer Zigarette herum.


  »Ich heiße Layla, Vater der Flüche. Er ist hier.«


  »Hier?« wiederholte Emerson ziemlich dümmlich. Mit soviel Entgegenkommen hatte er nicht gerechnet. »Er versteckt sich in einer Ecke und zittert vor Angst«, lautete die verächtliche Antwort. »Du würdest ihn sowieso rasch finden. Warum sollte ich es dir also nicht verraten, bevor du mein bescheidenes Haus verwüstest?«


  »Sehr vernünftig«, lobte Emerson und stürmte durch die Tür, auf die sie gezeigt hatte. Ein Aufkreischen sagte mir, daß er Hamed entdeckt hatte. Als Emerson zurückkehrte, schleppte er den Alten am Schlafittchen hinter sich her.


  Die Frau erhob sich und folgte ihm zur Tür. »Wenn du mich besuchen möchtest, Vater der Flüche, berechne ich dir einen geringeren Preis für «


  »Da hört sich doch alles auf!« rief ich aus. »Das reicht, Miss  Madam «


  »Schon gut, Peabody«, meinte Emerson. »Glaubst du etwa, ich bin jetzt in der Stimmung für  Selbst wenn dem so wäre, würde ich nie  Zum Teufel mit den Frauen, ständig müssen sie einen aus dem Konzept bringen!« Als wir aus dem Haus kamen, zerstreuten sich die Zuschauer, um sich in einiger Entfernung erneut zu sammeln. Nur drei von ihnen blieben stehen. Es handelte sich um die Männer, die mir schon zuvor aufgefallen waren, und nun wirkten ihre Gesichter noch bedrohlicher. Hamed zerrte an seinem Halsausschnitt, der ihm die Luft abschnürte, und keuchte: »Laß mich los. Laß mich los, oder sie werden «


  »Das bezweifle ich«, entgegnete Emerson und drückte noch fester zu, so daß die Drohung in einem erstickten Röcheln endete. »Peabody, deinen Sonnenschirm bitte.«


  Obwohl ich nicht wußte, was genau er im Schilde führte, schwenkte ich besagtes Gerät.


  Zwei unserer Widersacher wichen hastig zurück, und einer  der größte und kräftigste  fiel auf die Knie. »Nein!« jammerte er. »Nein, nur das nicht! Sitt Hakim, Emerson Effendi, bitte, ich flehe euch an  nur das nicht!«


  Es war eine dramatische Szene: Der Mann krümmte sich am Boden, der Angstschweiß glänzte auf seinem Gesicht, und er hatte die Hände wie zum Gebet erhoben. Die Zuschauer umringten uns ehrfürchtig. Emersons eindrucksvolle Gestalt ragte drohend vor dem Bittsteller auf. Hamed winselte zappelnd um Gnade. Allerdings muß ich zugeben, daß der Sonnenschirm das Bild ein wenig störte. Zwischen Erstaunen und Lachen hin und her gerissen, hielt ich die Stellung, während Emerson sagte: »Steh auf, Ali Mahmud, und verschwinde. Peabody, du kannst deine  äh  Waffe wieder wegnehmen. Und nun, Hamed, müssen wir ein ernstes Wort miteinander reden.«


  Er setzte den Alten auf einen Stein. »Er gehört mir, Emerson«, knurrte Abdullah, das Messer in der Hand. »Die Ehre meiner Familie «


  »Nachdem ich ihn befragt habe, kannst du ihn gerne umbringen, Abdullah«, erwiderte Emerson. »Oder auch nicht, wenn ich es nicht wünsche. Hamed, ich habe dir bereits gesagt, daß ich deine Aufmerksamkeiten leid bin. Und ich wiederhole meine Warnungen nur ungern. Wer war der Mann, den du uns letzte Nacht geschickt hast? Ich möchte auch mit ihm ein wenig plaudern.«


  Verängstigt blickte Hamed zwischen mir, Emerson und Abdullah hin und her. Emersons freundlicher Ton konnte ihn nicht täuschen, denn inzwischen gab es in Ägypten eine feststehende Redewendung: »Das Flüstern des Vaters der Flüche gleicht dem wütenden Brüllen eines Löwen.«


  »Wenn ich die Wahrheit sage, wirst du doch wohl nicht zulassen, daß er mich umbringt? Ich bin ein alter Mann schwach und krank «


  »Wer war es? Vermutlich einer deiner Söhne. Welcher?«


  Da Emerson gleich einem rächenden Gott vor ihm stand überraschte es mich nicht, daß Hamed wie einst Abraham seinen Sohn opferte. »Solimen«, preßte er hervor. »Aber er hat nichts Böses getan. Er wollte niemandem Schaden zufügen.«


  Wieder mischte sich Abdullah ein: »Keinen Schaden? Einem jungen Mädchen, einer Jungfrau, die noch keinen Mann gekannt hat und unter dem Schutz von Emerson Effendi und Abdullah ibn Hassan al Wahhab steht? Allein dafür sollte man dir deinen mageren Hals umdrehen, selbst wenn du nicht versucht hättest, die Schuld meinem Enkel in die Schuhe zu schieben.«


  Hameds Augen weiteten sich zu einer Größe, die ich nie für möglich gehalten hätte. Dann sprudelten die Worte aus ihm hervor: »Was hast du gesagt? Das ist wirres Gerede. Emerson Effendi, Sitt Hakim, glaubt ihr wirklich  Wenn ich den Tod suchte, würde ich mich von den Klippen in El Dira stürzen, denn so wäre mein Sterben leichter als die Vergeltung, die ich mit einer solchen Tat über mich heraufbeschwören würde. Wahyt en-nebi, beim Leben des Propheten schwöre ich «


  »Hm«, brummte Emerson. »Weißt du, Hamed, ich bin fast geneigt, dir zu glauben. Warum hast du deinen Sohn dann zu uns geschickt?«


  Sein Griff lockerte sich. Nach Luft schnappend zupfte Hamed den Ausschnitt seines Gewandes zurecht. Wie Emerson war auch ich der Ansicht, daß sein angstvolles Leugnen auf Wahrheit beruhte, doch die kurze Pause gab ihm Gelegenheit, sich etwas einfallen zu lassen.


  »Wegen des Jungen«, murmelte er schließlich. »Er gehört mir, denn ich habe viel Geld für ihn bezahlt. Ich habe ein Recht darauf, daß er zu mir zurückkommt.«


  »Und Solimen hat die falsche Kabine erwischt?« half Emerson ihm auf die Sprünge, während er einen vor Wut schäumenden Abdullah zurückhielt.


  Aber Hamed war zu schlau, um ihm auf den Leim zu gehen.


  »Er konnte nicht in die Kabine deines Sohnes einsteigen, da ein Mann davor Wache stand. Das Mädchen wachte auf und rief um Hilfe, ehe er sich davonschleichen konnte. Solimen ist ein junger Narr und hat den Kopf verloren. Er wollte sie nur daran hindern, die anderen zu wecken.« Mit einem verschlagenen Blick auf Emerson fügte er hinzu: »Sie ist so stark und tapfer wie eine Wüstenkatze; wenn sie sich nicht gewehrt hätte, wäre Solimen nicht  Ich überlasse ihn dir. Tu mit ihm, was du willst. Für seine Dummheit hat er eine Strafe verdient.«


  »Eine noble Geste«, bemerkte Emerson trocken. »Wahrscheinlich ist er inzwischen schon fast im Sudan, und er täte gut daran, dort zu bleiben. Doch ganz gleich, welche Gründe er gehabt hat, er hat meine Tochter angerührt, und wenn ich ihn finde, ist sein Leben verwirkt.«


  Diese sachliche Aussage war in ihrer Endgültigkeit viel schlimmer, als wenn er vor Wut getobt hätte. Hamed erschauderte.


  »Und was dich angeht«, sprach Emerson weiter, »bringe ich es nicht über mich, ein elendes Klappergestell wie dich zu töten oder dich Abdullah auszuliefern. Also werde ich gegen meine Grundsätze verstoßen und dich ein zweites und letztes Mal warnen: Wenn du oder einer deiner Leute mich jemals wieder belästigen, werde ich Abdullah die Erlaubnis geben, das in die Tat umzusetzen, woran ich ihn im Augenblick noch hindere. Hast du mich verstanden?«


  »Ja, ja!« Der alte Mann erhob sich mühsam von seinem Felsen und fiel auf die Knie. »Du bist so gnädig, Vater der Flüche; der Segen Allahs sei mit dir.«


  Er streckte eine knorrige Hand nach Emerson aus, der mit angewiderter Miene zurückfuhr. Auf einmal jedoch änderte sich sein Gesichtsausdruck. Er ergriff Hameds Hand und musterte sie.


  »Schau dir das an, Peabody.«


  Ich hätte lieber auf diesen widerwärtigen Anblick verzichtet, doch bei näherer Betrachtung erkannte ich, was Emersons Neugier geweckt hatte: Unter dem verkrusteten Dreck befand sich ein Netz aus Narben, das bis zu seinen gekrümmten Fingern reichte.


  »Seine Hände sind nicht durch Rheuma oder Arthritis verkrüppelt«, stellte ich fest. »Sie wurden gebrochen  zermalmt. Entweder durch Steinschlag oder «


  »Einen Tritt mit dem Stiefel.« Ungerührt schob Emerson Hameds Ärmel bis zum Ellenbogen hoch. Der nackte Unterarm war zwar hager und runzelig, aber unversehrt. Er ließ Hameds Hand fallen und wischte seine eigene unwillkürlich am Hosenbein ab. »Bestimmt wurden ihm die Verletzungen absichtlich beigebracht, denn beide Hände und nur die Hände sind betroffen. Er täuscht Lahmheit vor, aber wie du sicherlich schon bemerkt hast, ist er flink wie ein Wiesel, wenn er will. Wer hat dir das angetan, Hamed? Wann und warum?«


  Die schmalen Lippen verzogen sich finster, doch Hamed schwieg.


  »Ich glaube, ich habe da eine Vermutung, Emerson«, sagte ich. »Die Verletzungen sind alt  mindestens zehn Jahre. Doch Hamed ist schon viel länger im Antiquitätenhandel tätig. Wir wissen ja, wer damals den einschlägigen Markt in Luxor beherrschte  und auch auf welche Weise.«


  »Sehr gut, Peabody. Nun bleibt nur noch die Frage nach dem Grund.«


  »Offenbar hat er versucht, Riccetti übers Ohr zu hauen«, antwortete ich. »Das wäre typisch für ihn, und eine solche Strafe wäre wiederum typisch für Riccetti. Spielen die Einzelheiten jetzt eine Rolle? Laß uns endlich gehen.«


  »Hm, eigentlich hast du recht. Ich kann den Gestank dieses Subjekts auch nicht länger ertragen. Komm, Abdullah.«


  Ich warf einen Blick zurück auf das Haus. Layla stand, eine Hand in die Hüfte gestützt, in der Tür. Sie bedachte mich mit einem breiten Grinsen und winkte uns zum Abschied zu.


  »Wahrscheinlich eine wohlhabende Witwe«, sagte Emerson, der das beobachtet hatte. »Offenbar gehört das Haus ihr, und sie hat Rückgrat genug, Hamed die Hölle heiß zu machen. Ich frage mich, wieviel sie über seine Umtriebe weiß.«


  Ich packte fest seinen Arm. »Nicht genug, als daß du sie aufsuchen müßtest.«


  »Woher willst du wissen, wieviel  Oh«, meinte Emerson. »Jetzt verstehe ich deinen sanften Wink, Peabody. Oder war es eine Drohung? Ich versichere dir, sie ist überflüssig. Wo steckt denn dieser verflixte Kater?«


  »Er jagt«, antwortete ich, als Anubis mit einer dicken Ratte im Maul angetrottet kam. Er legte sie Emerson vor die Füße.


  »Wie freundlich von dir«, sagte dieser, hob die Ratte am Schwanz hoch und reichte sie Abdullah. »Warte, bis wir ein Stück gegangen sind, bevor du sie beseitigst, Abdullah. Ich möchte nicht undankbar erscheinen.«


  »Pfui«, meinte Abdullah mit gerümpfter Nase.


  Während Emerson den Kater auf seine Schulter setzte, fragte ich: »Dieser Bursche  einer der gedungenen Mordbuben, wie ich ihn nennen möchte  hat sich wirklich sehr merkwürdig benommen. Wie hast du es geschafft, ihn in ein zitterndes Angstbündel zu verwandeln?«


  »Das war nicht ich«, entgegnete Emerson, »sondern du. Oder besser gesagt, dein lächerlicher Sonnenschirm. Weißt du denn nicht, daß die Leute hier dieser Waffe Zauberkräfte zuschreiben?«


  »Du scherzt.«


  »Du bist schon zu Lebzeiten eine Legende geworden, Peabody«, erwiderte Emerson feierlich. »In allen Dörfern erzählt man sich am Lagerfeuer Geschichten, die mit jeder Wiederholung weiter ausgeschmückt werden, von der großen und schrecklichen Sitt Hakim, deren mächtiger Sonnenschirm starke Männer in die Knie zwingt, so daß sie um Gnade winseln. Das hast du unseren treuen Männern zu verdanken«, fügte er lachend hinzu. »Besonders Daoud. Er ist der beste Geschichtenerzähler in der Familie.«


  »Das ist doch Unsinn!« rief ich aus.


  »Aber sehr nützlich.« Emerson wurde wieder ernst. »Allerdings würde ich mich nicht zu sehr auf diese Legenden verlassen. Nur die abergläubischen Dorfbewohner glauben sie.«


  Ich wandte mich nach Abdullah um, der hinter uns herstapfte und vor sich hinmurmelte. Vermutlich war er immer noch wütend, weil er nicht die Erlaubnis bekommen hatte, Hamed zu Hackfleisch zu verarbeiten. Als er meinen Blick auffing, sagte er verlegen: »Es stimmt, Sitt. Daoud glaubt die Geschichten natürlich nicht selbst. Er erzählt sie nur, weil er ein Aufschneider ist und gerne im Mittelpunkt steht.«


  Nachdem wir auf die Pferde gestiegen waren, blieb Emerson eine Weile reglos sitzen und betrachtete die Hügel im Norden. Die Sehnsucht auf seinem Gesicht war so herzzerreißend wie der Blick eines Liebenden auf eine unerreichbare Frau. Aber da er ein selbstloser Mensch ist, stellte er die Pflicht vor seine eigenen Wünsche.


  »Abdullah, kehr zum Grab zurück und laß die Männer mit der Arbeit anfangen. Ich komme nach, sobald ich kann.«


  »Der Junge «, fing Abdullah an.


  »Ich kümmere mich um ihn.« Emerson mußte nicht fragen, welchen Jungen Abdullah meinte. »Gib mir die Statue, Abdullah, und nun geh.«


  Nur das Mitgefühl mit seinem Pferd, das sich in keinem guten Zustand befand, hielt Emerson vom Galoppieren ab.


  Er zitterte vor Ungeduld, denn bislang war ihm nur ein kurzer Blick auf das Ziel seiner Suche vergönnt gewesen. Er konnte es kaum erwarten, das Grab in Augenschein zu nehmen, und auch ich brannte darauf. Allerdings mußte unser Archäologenfieber warten, bis wir unsere familiären Pflichten erfüllt hatten. Und während wir gemächlich nebeneinander herritten, erörterten wir unsere nächsten Schritte und schmiedeten einen Schlachtplan.


  Zuerst sahen wir natürlich nach Ramses, der aufrecht im Bett saß und David Unterricht im Altägyptischen erteilte.


  »Um Himmels willen, Ramses, du solltest dich doch ausruhen!« rief ich aus, als David, Notizbuch und Bleistift an die Brust gedrückt, in eine Ecke floh. »Wo ist Nefret?«


  »Sie kocht Hühnersuppe«, antwortete Ramses. »Aber ich will keine blöde Hühnersuppe, Mutter, sondern Eier mit Speck. Sie hat mir auch kein Frühstück gegeben, nur «


  »Das war ganz richtig«, fiel ich ihm ins Wort. »Wie du siehst, Emerson, ist dein Sohn wohlauf. Brich nur gleich wieder auf. Ich sehe doch, wie sehr es dich treibt, dein heißgeliebtes Grab zu untersuchen.«


  »Was ebenfalls für dich gilt.« Emerson zog mich zur Tür. »Danke, mein Liebling. Diesen edlen Opfermut werde ich dir nie vergessen, und heute abend erzähle ich dir alles.«


  Die drängenden Pflichten konnten nicht verhindern, daß meine Gedanken im Laufe dieses anstrengenden Tages immer wieder abschweiften. Verlockende Bilder standen vor meinem geistigen Auge  die interessanten Scherben auf dem Boden der Kammer, das Gemälde (inmitten von Fledermäusen) und die dunkle Öffnung in der Wand, die wir noch nicht unter die Lupe genommen hatten.


  Wenn Emerson ohne mich dort hineingeht, bringe ich ihn um, dachte ich.


  Ich ließ den Arzt aus Luxor kommen, der mir zu meinem Behandlungserfolg gratulierte. Er verkündete, es gebe für ihn nicht mehr viel zu tun. Auf meine Bitte hin  und gegen Ramses heftigen Widerstand  nähte er die Schnittwunde mit einigen Stichen. Während Ramses mißmutig eine große Schale Hühnersuppe beäugte, machte ich mich auf die Suche nach Gertrude. Da ich sie weder auf dem Oberdeck noch im Salon fand, klopfte ich an die Tür ihrer Kabine.


  Auf diese Ankündigung folgte minutenlanges Rascheln und Schlurfen. Endlich machte sie auf.


  »Entschuldigen Sie, daß Sie warten mußten, Mrs. Emerson. Ich war  ich war nicht angemessen gekleidet.«


  Vermutlich hatte sie überhaupt nichts angehabt, denn sie trug nur einen weiten Morgenmantel. Ich rümpfte die Nase als mir ein starker Weihrauchgeruch in die Nase stieg, und fragte: »Warum verstecken Sie sich an einem so schönen Tag in Ihrer Kabine?«


  »Ich habe gelesen  oder es wenigstens versucht.« Sie schob sich eine Strähne mausfarbenen Haares aus dem Gesicht. »Ich muß ständig an die letzte Nacht denken. Wie sehr bedauere ich «


  »Um so mehr Grund, sich dem Sonnenschein und der frischen Luft auszusetzen«, entgegnete ich bestimmt, da ich keine Lust hatte, mir noch einmal ihre Entschuldigungen und Ausflüchte anzuhören. »Es tut Ihnen nicht gut, wenn Sie allein in Ihrem Zimmer grübeln. Nehmen Sie die Bücher doch mit hinaus auf Deck und bitten Sie Mahmud, Ihnen eine Kanne Tee zu machen.«


  »Ja, das ist  das ist eine gute Idee.« Hilflos sah sie sich um. Ich auch. Sie hatte nicht gelesen: Die Bücher auf dem Tisch waren nicht aufgeschlagen, sondern zu einem ordentlichen Stapel geschichtet. Auf dem obersten lag eine feine Staubschicht, wie er sich in dieser Gegend rasch auf jeder ebenen Fläche bildet. Auch im Bett hatte sie nicht gelegen. Die Überdecke war glatt, die Kissen waren aufgeschüttelt.


  »Hoffentlich glauben Sie jetzt nicht, daß ich meine Pflichten vernachlässige, Mrs. Emerson«, sagte Gertrude. »Ich habe mich erkundigt, ob ich etwas für Ramses tun kann, aber Nefret hat mich nicht in seine Kabine gelassen. Und als ich mich bei ihr erkundigte, ob sie nicht mit dem Unterricht fortfahren wolle, antwortete sie, sie sei beschäftigt.«


  »Schon gut, Gertrude.« Ich fragte mich, was Nefret sonst noch gesagt haben mochte. »Es gehört nicht zu Ihren Aufgaben, sich als Krankenschwester zu betätigen, und außerdem haben wir zur Zeit andere Sorgen als Unterrichtsstunden.«


  Trotzdem beschloß ich, Nefret besser aus Ramses Kabine zu holen. Solange sie ihm befahl zu schlafen, würde er nie ein Auge zutun. Meine Ahnung hatte mich nicht getrogen, und ich kam gerade zur rechten Zeit. Ramses widersetzte sich mit zusammengepreßten Lippen Nefrets Versuchen, ihn zu Bett zu bringen. Also brachte ich ihn zu Bett und schickte Nefret hinaus. Gertrude hatte meine Anweisung befolgt. Ein Buch in der Hand, den leeren Blick auf den Horizont gerichtet, saß sie auf dem Oberdeck. Also zogen wir uns in den Salon zurück.


  Eigentlich hatte ich erwartet, daß Nefret sich über Ramses Starrsinn und seine Undankbarkeit beschweren würde, doch sie hatte etwas Ernsteres auf dem Herzen. »Ich wollte diese Frage nicht in Ramses Gegenwart stellen, Tante Amelia, da es ihn aufregen könnte. Aber möchtest du mir erzählen, was heute morgen im Haus von Davids Herrn vorgefallen ist?«


  »Woher weißt du, daß wir dort waren?«


  Ein beunruhigendes Lächeln spielte um ihre Lippen. »Ich kenne den Professor gut, Tante Amelia, und ich habe diesen Blick auch schon bei anderen Männern gesehen. Wie du schon sagtest, habe ich in diesen Dingen mehr Erfahrung als englische Mädchen.«


  »Oh«, meinte ich. »Nun, Nefret, der Professor ist nicht wie andere Männer, sondern ihnen weit überlegen. Er würde nie  Er hat nicht  Ach, du meine Güte. Auch wenn ich dir erzähle, was vorgefallen ist, gibt es keinen Grund, warum ich es vor Ramses verheimlichen sollte; er regt sich nicht leicht auf.«


  Nachdem ich geendet hatte, nickte sie nachdenklich. »Es könnte so gewesen sein. Als ich den Mann sah, stand er neben meinem Bett. Vielleicht hat mich ein leises Geräusch  ein Stolpern oder ein zu lautes Auftreten  geweckt. Er hat mich erst angefaßt, als ich geschrien habe. Darf ich die Statue der Tetischeri sehen, die ihr gefunden habt?«


  Dieser plötzliche Themenwechsel machte mich für einen Moment sprachlos. »Ja, sicher. Aber möchtest du nicht lieber über  die andere Sache reden?«


  »Warum? Wir kennen nur wenige Tatsachen, und diese kann man ganz verschieden deuten. Wenn du und der Professor glaubt, daß der alte Mann die Wahrheit gesagt hat «


  »In dieser Angelegenheit bestimmt«, murmelte ich. »Er schien sich wirklich zu fürchten  und das, wie ich dir versichern kann, mit gutem Grund. Was jedoch den Rest betrifft weiß ich nicht so recht.«


  Also ging ich los, um Tetischeri zu holen, die Emerson in unserer Kabine deponiert hatte. Das Gespräch hatte mich davon überzeugt, daß Nefret keine geheimen Ängste vor mir verbarg. Ich bin eine gute Menschenkennerin und hatte sie eingehend beobachtet, als sie von ihrem unangenehmen Erlebnis erzählte. Sie war völlig ruhig geblieben, weder erbleicht noch errötet, und ihre Stimme hatte nicht gezittert. Ich glaube zwar ans Unterbewußte, aber nur bis zu einem gewissen Punkt.


  Da ich selbst noch keine Gelegenheit gehabt hatte, mir die Statue aus der Nähe anzusehen, betrachteten wir sie gemeinsam und verglichen sie mit den Photographien der Figur, die im Britischen Museum stand. Anscheinend waren sie identisch. Nefret wies mich darauf hin, daß sogar der Bruch in der Inschrift auf dem Sockel genau kopiert worden war.


  Ich gab ihr meine Übersetzung des »Nilpferdbeckens« zu lesen und widmete mich wieder meinen Aufgaben. Die Hausfrauenpflichten  das Ordern der Mahlzeiten, die Überprüfung der Vorräte und das Säubern der Pferde  nahmen einige Stunden in Anspruch. Es war schon fast Teezeit, als ich in Ramses Kabine zurückkehrte. Wie ich erwartet hatte, war Nefret an sein Bett zurückgekehrt, da sie das offenbar für ihre Pflicht hielt. Allerdings war die Stimmung überraschend harmonisch. Selim hatte sich friedlich schlafend auf einer Matte zusammengerollt. Bastet, die Katze, lag quer über dem Fußende des Bettes, und Ramses ruhte in den Kissen wie ein junger Sultan und betrachtete die Tetischeri-Statue. Neben ihm befanden sich die Photographien des Originals. Offenbar hatten die beiden sie miteinander verglichen.


  »Ich habe Ramses und David alles erzählt«, sagte Nefret. »Du hast gesagt, daß ich das darf«, fügte sie rasch hinzu.


  Ich hatte ihr nicht erlaubt, es David zu erzählen. Doch es gab keinen vernünftigen Grund, der dagegen sprach. Auf eine Geste von Ramses hin holte der Junge einen Stuhl, und ich setzte mich.


  »Hast du das gemacht, David?« fragte ich.


  »Nein, Maam.«


  Wahrscheinlich erteilten ihm Ramses und/oder Nefret außer den Englischstunden auch noch Benimmunterricht  der Himmel weiß, was sie ihm sonst noch beibrachten. Doch im Augenblick reichte sein englisches Vokabular noch nicht aus. Nach einigen Versuchen gab er auf und verfiel in ein aufgeregtes Arabisch. »Eine so kunstvolle Arbeit könnte ich nie zustande bringen, Sitt  noch nicht. Hamed hat sie vor langer Zeit, vor seiner Handverletzung, angefertigt. Er war ein Meister, und keiner konnte soviel wie er. Zwar war er nicht mehr in der Lage, es mir vorzumachen, doch er erklärte mir alles und verbesserte mich, wenn mir ein Fehler unterlief.«


  »Mit einem Stock«, bemerkte ich trocken.


  »So lernt man es am besten.« Nach einer Weile fügte er in einem anderen Tonfall hinzu: »Das habe ich wenigstens geglaubt.«


  »Und trotzdem«, sagte Ramses, der länger als erwartet geschwiegen hatte, »habt ihr sie gefunden. Wenn Nefrets Bericht der Ereignisse stimmt «


  »Dessen bin ich mir sicher«, sagte ich rasch.


  »Gewiß«, meinte Ramses ebenso rasch. »Ich wollte auf nichts anderes hinweisen als auf die unvermeidlichen Ungenauigkeiten, die sich einschleichen, wenn eine Geschichte von einem zum anderen weitererzählt wird. Ihr habt diese Statue also versteckt mit anderen Antiquitäten gefunden, die allerdings echt waren. Warum hältst du diese hier dann für eine Fälschung?«


  Dabei sah er David an, nicht mich. Ich wollte schon übersetzen oder Ramses Bemerkung wenigstens in eine verständlichere Form bringen, als Nefret ungeduldig sagte:


  »Was soll der Unsinn, Ramses? Da das Original im Britischen Museum steht, muß es sich hier um eine Kopie handeln.«


  »Dann hat Hamed sie vor mehr als zehn Jahren hergestellt«, stellte Ramses fest. »Mr. Budge hat die andere 1890 erworben, wenn ich mich recht entsinne.«


  David hatte mindestens den ersten Satz verstanden und nickte eifrig. »Vor vielen Jahren, ja. Er konnte viele Jahre lang nicht arbeiten. Als ich zu ihm kam, waren seine Hände verkrüppelt. Doch er war ein Meister; er hat mir alles beigebracht.«


  Ohne das außergewöhnliche Talent des Jungen wäre Hamed als Lehrherr gewiß nicht so erfolgreich gewesen. Die meisten Einwohner von Luxor und den umliegenden Dörfern beschäftigen sich mit der Herstellung und dem Verkauf von Fälschungen. Wahrscheinlich war Hamed auf David gestoßen, als dieser sich gerade an einer solchen versuchte, und er hatte die Begabung des Jungen erkannt. Und wem hätte sie auffallen sollen, wenn nicht Hamed? Er war wirklich einmal ein Meister seiner Zunft gewesen. Obwohl er ungebildet und skrupellos war, konnte nur ein Sadist darauf gekommen sein, ihn zu bestrafen, indem er ihm die Möglichkeit nahm, sein Handwerk auszuüben.


  Emerson war früher als erwartet zurück. Ich wußte, warum er gegen seine sonstigen Gewohnheiten verstoßen hatte, denn als er, immer noch in zerknitterter Arbeitskleidung und staubigen Stiefeln, in Ramses Kabine gestürmt kam, machte er seinen Gefühlen auf eine Weise Luft, die typisch für ihn war.


  »Was zum Teufel tut ihr alle hier? Ramses braucht Ruhe. Hier sieht es ja aus wie bei einer  Orgie!«


  Nur David wich vor Emersons loderndem Blick und den zusammengezogenen Brauen zurück. Selim sah ihn bewundernd an, und ich sagte: »Komm und zieh dich um, Liebling, und dann trinken wir alle Tee. Der Arzt hat gesagt, Ramses darf heute abend für kurze Zeit aufstehen, wenn er sich vorsieht.«


  Ein wenig verlegen nahm Emerson einen Keks von dem Teller, den Nefret ihm hinhielt, und ließ sich von mir aus dem Raum schieben.


  »Nun?« wollte ich wissen.


  »Nun was?« Emerson schloß unsere Tür und kam auf mich zu.


  »Du stinkst abscheulich nach Fledermaus«, sagte ich, wobei ich ihm auswich.


  »Wirklich? Wahrscheinlich hast du recht. Entschuldige, aber wie du weißt, gewöhnt man sich an den Geruch.« Er ging zum Waschbecken und fing an, diesem Mißstand Abhilfe zu schaffen. Während er sich säuberte, erzählte ich ihm, was der Arzt gesagt hatte, und auch von Davids Bemerkungen über die Statue der Tetischeri. »Das ist nicht viel mehr, als wir ohnehin schon wußten«, brummte Emerson. »Ich würde dem jungen Mann gerne ein paar Fragen stellen. Erinnerst du dich an die Statue, die wir gestern in der vorderen Kammer gefunden haben  die Nilpferdgöttin?«


  »Wie hätte ich die vergessen sollen? Hast du herausgefunden, wie sie dorthin gekommen ist?«


  »Ich habe hierzu ein paar Vermutungen. Doch ich konnte ihnen noch nicht nachgehen. Es war ein verflixt ergebnisloser  Wo zum Teufel sind meine sauberen Hemden?«


  Wie immer befanden sie sich in der obersten Kommoden-Schublade. Ich holte eines heraus, und als er sich umdrehte, um es entgegenzunehmen, schnappte ich vor Schreck nach Luft.


  »Sagtest du ergebnislos? Was ist geschehen?«


  »Sehr wenig. Wie ich schon  Ach, das meinst du.« Er warf einen Blick auf den dunkel verfärbten Bluterguß, der seine Brust zierte. »Tut mir leid, wenn ich dich enttäuschen muß liebe Peabody, aber niemand hat versucht, mich zu ermorden. Es war ein schlichter Unfall, den ich hauptsächlich meiner eigenen Ungeschicklichkeit zu verdanken habe. Ich stand auf der Strickleiter und hämmerte an dem Felssims genau unterhalb des Eingangs herum «


  »Um Himmels willen, Emerson! Warum mußt du solch unnötige Risiken eingehen?«


  »Es war nicht unnötig.« Er schob meine Hand weg und knöpfte sein Hemd zu. »Wie du weißt, ist der Eingang sehr eng. Abgesehen davon, daß dies für uns sehr unbequem ist, paßt kein größerer Gegenstand, nicht einmal ein Korb, durch diese Spalte. Also mußte sie verbreitert werden; der verdammte Hammer ist abgeprallt, mehr nicht.«


  Noch ehe ich antworten konnte, war er schon draußen. Ich folgte ihm in Ramses Kabine.


  »Warum trinken wir den Tee nicht hier?« fragte Emerson. »Ramses scheint es sich bequem gemacht zu haben.«


  »Zu bequem«, erwiderte ich und betrachtete mißbilligend die Szene, die mehr denn je einer Orgie ähnelte. Nefret saß auf der Bettkante. Selim beäugte hungrig die Kekse, die er nach den Regeln des Ramadan nicht essen durfte, und Bastets Kopf steckte in der Schüssel mit der Hühnersuppe.


  Anubis saß auf dem Fensterbrett, beobachtete Bastet und leckte sich die Schnurrhaare.


  »Er muß sowieso aufstehen«, fuhr ich fort, »denn ich muß das Bett machen und die verschiedenen Essensreste daraus entfernen. Außerdem wäre es unhöflich, Gertrude auszuschließen.«


  »Hmpf«, brummte Emerson. »Wenn du meinst. Aber zuerst « Auf arabisch wandte er sich an David, der am Fußende des Bettes saß: »Hamed hat mir gesagt, daß der Mann, der letzte Nacht hier war, dem Mädchen nichts antun sollte. Er sei hier gewesen, um dich zu holen, weil Hamed dich gekauft habe.«


  »Er lügt.« Doch der Junge wich Emersons Blick aus.


  »Nach dem englischen Gesetz kann man Menschen nicht kaufen und verkaufen«, stimmte Emerson zu. »Aber es gibt alte Gesetze, die für viele noch Gültigkeit haben. Hamed hat keinen Anspruch auf dich, außer wenn du glaubst, daß er einen hat. Glaubst du das?«


  Der letzte Satz klang wie ein Peitschenhieb. Der Junge zuckte zusammen und ich auch. Warum war ich nicht schon früher darauf gekommen? Es gibt eine Art Loyalität in der Sklaverei  diejenigen, für die sie Gültigkeit hat, sträuben sich vielleicht innerlich dagegen, erkennen sie aber dennoch an. Und sie kann wichtiger sein als alle anderen Verpflichtungen.


  »Vater«, fing Ramses an.


  »Sei still, Ramses. Nun, David?«


  Der Junge schüttelte den Kopf. »Nein. Nein, Vater der Flüche. Ich schwöre bei Sitt Miriam, bei ihrem Sohn, bei den Heiligen «


  »Schon gut«, sagte Emerson. »Ich glaube dir. Hast du für Hamed jemals eine Statue der Nilpferdgöttin angefertigt?«


  Emerson bemerkte nicht, daß er den Jungen unter Druck setzte, denn er hätte es nie übers Herz gebracht, grausam zu einem Kind zu sein. Allerdings überforderte die barsche Frage diesen Jungen, der an Schläge und Beschimpfungen gewöhnt war und Vertrauen erst noch lernen mußte. David senkte den Blick, und seine gemurmelte Antwort war kaum zu verstehen.


  »Aywa. Ich wußte nicht «


  »Hör auf, das Kind zu quälen, Emerson«, unterbrach ich.


  »Quälen?« Entrüstet wirbelte Emerson herum. »Zum Teufel, Peabody, traust du mir so etwas zu?«


  Auch David wußte meine Einmischung nicht zu schätzen. Er sah mich ärgerlich an, richtete sich zu voller Größe auf und sprach wie ein Mann.


  »Ich habe zwei gemacht. Taueret, die Göttin der Geburt. Es waren gute Arbeiten.«


  »Richtig.« Emerson griff nach seiner Pfeife. »Ich habe sie mir heute nachmittag genau angesehen. Weißt du, wie die Statue ins Grab gekommen ist, David?«


  Der Junge schüttelte den Kopf. »Woher sollte er das wissen?« wandte ich ein. »Er war hier und zu krank, um sich zu rühren, als das Ding ins Grab geschafft wurde. Emerson, rauch die Pfeife bitte nicht hier drin. Nimm sie und Ramses mit an Deck. Der Tee ist gleich fertig.«


  Ramses bestand darauf, daß er gehen konnte  was stimmte , doch da Emerson fest dazu entschlossen war, machte er gute Miene zum bösen Spiel und ließ sich tragen. Außerdem mußte er sich der Aufmerksamkeiten Nefrets erwehren, die ihn am liebsten von Kopf bis Fuß in Decken gehüllt hätte.


  Auch Gertrude zeigte sich mitfühlend. Doch nachdem sie ihre Anteilnahme in angemessenen Worten geäußert hatte, wandte sie sich Nefret zu. Ich zweifelte nicht daran, daß sie sich wirklich um sie sorgte. Aber es war überflüssig und ging Nefret auf die Nerven, weshalb ich gezwungen war, Gertrude zu unterbrechen, da man meiner Adoptivtochter ihren Unwillen deutlich anmerkte.


  »Nehmen Sie doch noch ein Kanapee, Gertrude, während uns der Professor von dem Grab erzählt. Wir hatten noch keine Gelegenheit, über die heutigen Arbeiten zu sprechen.«


  Emerson gab zu, daß er keine großen Fortschritte zu vermelden hatte. »Ich habe beschlossen, Ramses Rat zu folgen und den unteren Gang zu erweitern«, erklärte er. »Die Gefahr eines Steinschlags ist zu groß. Und da wir keinen Sprengstoff benutzen können, wird es einige Zeit in Anspruch nehmen.«


  Ramses verlieh seiner Freude darüber Ausdruck und meinte, er werde wieder »antreten«, wie er es formulierte, wenn die eigentlichen Arbeiten an dem Grab begannen. »Aber«, fuhr er fort, ohne uns Zeit für einen Einwand zu geben, »am meisten interessiert mich die Statue, die du erwähnt hast, Vater. Zielten deine Fragen darauf ab, daß sie sich nicht im Grab befand, als Mutter und du die Diebe  äh  überraschten? Möglicherweise habt ihr sie nur übersehen, da ihr um euer Leben fürchten mußtet. Die Alternative wäre, wie ich wohl kaum betonen muß «


  »Du redest zuviel, Ramses«, unterbrach Nefret. »Das tut dir in deinem Zustand bestimmt nicht gut.«


  »Ganz richtig«, sagte ich. »Ich versichere dir, daß die Statue beim erstenmal noch nicht da war. Ich hätte sie unmöglich übersehen können. Allerdings weiß ich auch nicht, wie sie in das Grab gebracht wurde, solange unsere Männer draußen Wache standen. Außer «


  »Ich flehe dich an«, sagte Emerson und biß auf seinen Pfeifenstiel, »laß diese Vermutungen, Amelia.«


  » außer es gibt noch einen weiteren Weg in das Grab. Einen Geheimgang.«


  »Unsinn, Amelia.«


  »Wie kannst du so sicher sein? Wir haben die vordere Kammer noch nicht freigelegt. Möglicherweise ist der Eingang unter dem Schutt verborgen.«


  »Weil  Ach, warum sollte ich mir in einem solchen Gespräch die Mühe machen, vernünftige Einwände vorzubringen? Das verdammte Ding stammt aus Hameds Werkstatt, doch warum und wann es ins Grab geschafft wurde, können wir uns zum jetzigen Zeitpunkt noch nicht erklären. Ich weigere mich, dieses Thema weiter zu erörtern.«


  Emerson warf seine Pfeife in den Aschenbecher, wobei sich die Asche auf die übriggebliebenen Kanapees verteilte, und griff nach den Papieren und Umschlägen, die auf der Bank neben uns lagen. »Ist das die letzte Post? Etwas Interessantes dabei?«


  »Bei meinen Briefen nicht. Mehr kann ich dazu nicht sagen, da ich keine Kuverts öffne, die an andere adressiert sind.«


  Auf diese sanfte Ermahnung folgte ein verlegenes Schweigen. Miss Marmaduke fing an, über das schöne Wetter und den prachtvollen Sonnenuntergang zu sprechen. Ich antwortete ihr mechanisch und sah zu, wie Emerson den Umschlag aufriß, der mir bereits ins Auge gefallen war.


  Wahrscheinlich enthielt er als einziger eine interessante Nachricht, denn er war von einem Boten abgegeben worden.


  Die Handschrift kannte ich nicht. Würde Emerson mir sagen, was in dem Schreiben stand? Würde er mich ins Vertrauen ziehen?


  Doch er schien nicht die Absicht zu haben. Ich sah nur, daß sein Kinn mit der hübschen Spalte und seine Hand, die den Brief hielt, zitterten. Als er ihn in die Tasche stecken wollte ergriff ich ihn und nahm ihn an mich.


  Nachdem ich das Schreiben gelesen hatte, wandte ich mich an den Steward: »Sag dem Koch, daß der Professor und ich heute abend auswärts essen.«


  »Himmelherrgottkreuzdonnerwetter!« sagte Emerson zu niemandem im besonderen.


  Als Daoud das Boot vom Ufer abstieß, brummte Emerson: »Wenigstens kommt die tägliche Störung heute früher als sonst. Vielleicht kann ich endlich einmal eine Nacht durchschlafen.«


  »Was, glaubst du, will er?« fragte ich, während ich mir einen Spitzenschal um den Kopf schlang.


  »Amelia, das sind wir doch schon ein dutzendmal durchgegangen, seit du den Brief gelesen hast. Was für einen Sinn hat es, Vermutungen anzustellen? Wir werden die Antwort bald von Riccetti selbst bekommen.«


  »Emerson, du weißt genau, daß das nicht stimmt. Er wird uns eine Menge Lügen auftischen, um uns in die Irre zu führen. Nur darum hat er uns doch eingeladen.«


  Die Einladung bezog sich ausdrücklich auch auf mich. Diese Tatsache beruhigte mein schlechtes Gewissen, weil ich fremde Post gelesen hatte  denn von Emerson hätte ich nie erfahren, was in dem Brief stand.


  Emerson schmollte noch immer und gab keine Antwort, weshalb ich fortfuhr: »Ein merkwürdiger Zufall, daß Riccetti nach Luxor kommt, kurz nachdem wir die Nilpferdstatue gefunden haben. Glaubst du, daß er uns auf diese kuriose Weise sein Eintreffen ankündigen wollte?«


  Wie erwartet führten diese Worte bei Emerson zu einem Wutanfall, was meiner Erfahrung nach leichter zu ertragen ist als sein Schmollen. »Du hast eine übertriebene Vorliebe für merkwürdige Zufälle, Amelia! Möglicherweise ist er schon seit Wochen hier. Und was die mystische Bedeutung von Nilpferden anbelangt, kann ich nur davon ausgehen, daß deine Märchenübersetzungen dir zu Kopfe gestiegen sind. Warum zum Teufel «


  Und so weiter und so fort. Sein Monolog, der den Rest der Überfahrt andauerte, hatte eine belebende und anregende Wirkung auf ihn. Ich lehnte mich an seine Schulter und genoß die Aussicht.


  Riccetti hatte uns zum Essen ins Hotel Luxor eingeladen. Bei unserer Ankunft war er schon da, und alle Blicke ruhten auf ihm. Abgesehen von den Kellnern mit ihren Fesen und den roten Pantoffeln hätte der Speisesaal des Luxor auch zu jedem beliebigen englischen Hotel gehören können, denn die Tische waren mit Damasttüchern, Servietten, Kristallgläsern und feinem Porzellan gedeckt, und die Gäste trugen konventionelle europäische Abendkleidung. Nur Riccetti fiel auf wie ein Bussard in einem Spatzenkäfig. Die Anwesenheit der beiden Leibwächter, die reglos wie Statuen hinter ihm standen, verlieh ihm zusätzlich eine exotische Note. Man hatte ihm einen der besten Tische in einer Ecke neben den Fenstern gegeben. Als er uns entdeckte, winkte er uns zur Begrüßung zu, und wie auf Kommando drehten sich alle Gaffer gleichzeitig nach uns um.


  Nach seinem Vortrag war Emerson in (verhältnismä ßig) gehobener Stimmung. Er gestattete Riccetti, sich bei mir zu entschuldigen, weil er sich nicht erhoben hatte (»Die Zipperlein des Alters, Mrs. Emerson«), ehe er die Ellenbogen auf den Tisch stützte und sagte: »Kommen wir gleich zur Sache Riccetti. Ich habe nicht vor, das Brot mit Ihnen zu teilen oder meine Frau länger als nötig Ihrer Gegenwart auszusetzen. Amelia, rühr den Wein nicht an!«


  »Aber meine Freunde!« rief Riccetti aus. »Wie soll ich einen Trinkspruch auf Ihren Erfolg ausbringen, wenn Sie nicht einmal ein Gläschen mit mir trinken wollen?«


  »Also wissen Sie, daß wir das Grab gefunden haben«, stellte ich fest.


  »Ganz Luxor weiß es. Natürlich hat es mich nicht überrascht. Ich habe das größte Zutrauen in Ihre Fähigkeiten.«


  »Sie haben uns doch nicht hierher bestellt, um uns zu gratulieren«, fauchte Emerson. »Was wollen Sie?«


  »Ganz ruhig, Emerson«, wandte ich ein. »Ich stimme voll mit dir überein, daß wir dieses Gespräch so kurz wie möglich halten sollten. Doch du stellst nicht die richtigen Fragen. Signor Riccetti wird nur immer wieder beteuern, wie gern er eure Bekanntschaft wieder auffrischen will und wie sehr er sich über unsere Gesellschaft freut. Überlaß es mir. Signor, seit wann sind Sie in Luxor?« Riccetti hatte interessiert zugehört. Er lächelte spöttisch, wobei er seine gewaltigen Zähne entblößte. »Ich lüge nicht, Mrs. Emerson, wenn ich behaupte, daß ich Ihre Gesellschaft ganz besonders genieße. Wie kann ich einer charmanten Dame wie Ihnen ein kleines Frage-und-Antwort-Spiel abschlagen? Ich bin vor acht Tagen hier eingetroffen, und zwar auf dem Dampfer Ramses, der dem Reisebüro Cook gehört. Ich fand den Namen sehr symbolisch.«


  »Und was haben Sie  Nein, das ist nicht eindeutig genug. Haben Sie mit Ali Murad gesprochen?«


  »Ich habe seinen Laden zuletzt am Dienstag besucht. Ich sehe mich immer bei den verschiedenen Antiquitätenhändlern um, weil ich hoffe, meine Sammlung noch erweitern zu können.«


  »Sie sammeln also Antiquitäten?«


  »Ein paar bescheidene Kleinigkeiten. Wenn Sie mir einmal die Ehre erweisen wollen, würde ich sie Ihnen gerne zeigen.«


  »Verdammt «, fing Emerson an.


  »Pssst, Emerson. Ich gebe zu, daß ich abgeschweift bin, aber ich werde zum Thema zurückkehren. Wissen Sie, Signor, daß Mr. Shelmadine tot ist?«


  Riccetti entblößte noch ein paar Zähne. »Meine liebe Mrs. Emerson, ich selbst habe mir die Freiheit genommen, Sie davon in Kenntnis zu setzen und Ihnen den Ausschnitt aus der Kairoer Zeitung zu schicken. Ich war sicher, daß Ihr rascher Verstand zu dem zwingenden Schluß kommen würde.«


  »Haben Sie ihn ermordet?«


  Diese Frage schien Riccetti ungemein zu amüsieren. Sein Lächeln wurde immer breiter, wobei ein bemerkenswertes falsches Gebiß sichtbar wurde. »Nein, Mrs. Emerson, das habe ich nicht.«


  Ich versuchte es anders: »Haben Ihre Leute seit Ihrer Ankunft in Luxor Abd el Hamed gesehen?«


  »Leider«, meinte Riccetti mit einem heuchlerischen Seufzer, »war ich außerstande, meinen alten Freund Hamed zu besuchen. Meine Gesundheit, Mrs. Emerson.«


  »Haben Ihre Leute die Statue der Nilpferdgöttin im Grab zurückgelassen?«


  Riccetti starrte mich mit großen Augen an, und einen Moment dachte ich schon, ich hätte ihn aus dem Konzept gebracht. Doch dann brach er in brüllendes Gelächter aus.


  Auf dem Tisch zitterten die Gläser, und alle Gäste im Speisesaal drehten sich um.


  Riccetti lachte, bis ihm die Tränen kamen. Nachdem er sie mit einer Serviette abgewischt hatte, keuchte er: »Ah, bravissima! Che donna prodigiosa! Emerson, alter Freund, ich gratuliere Ihnen. Sie ist wirklich einmalig.«


  »Noch so eine Anspielung auf meine Frau«, zischte Emerson mit zusammengebissenen Zähnen, »und ich werde handgreiflich.«


  »Mille pardone! Ein Mißverständnis. Der britische Sinn für Humor ist mir schon immer ein Rätsel gewesen.« Jetzt lachte er nicht mehr. »Was soll Ihre Frage bedeuten, Mrs. Emerson? Offenbar wollen Sie andeuten, daß jemand in den letzten Tagen einen Gegenstand in das Grab gebracht hat. Ich versichere Ihnen, daß ich es nicht gewesen bin. Nichts läge mir ferner, als Ihre Arbeiten zu stören.«


  »Ach, Mumpitz!« fluchte Emerson. »Ich weiß genau, aus welchem Grund Sie wirklich nach Luxor gekommen sind, Riccetti. Sie beabsichtigen, den Antiquitätenhandel in dieser Stadt wieder in die Hand zu nehmen. Vor zehn Jahren mußten Sie Ihre Vormachtstellung an einen fähigeren Rivalen abtreten. Nun ist er von der Bildfläche verschwunden, und sein Platz ist frei. Ich habe keine Ahnung, ob Sie Mitbewerber haben und wer diese Leute sein könnten. Doch ehrlich gesagt ist mir das auch völlig gleichgültig. Ich werde jeden, einschließlich Ihnen, vernichten, der meiner Familie und meinen Freunden Schaden zufügt oder mich bei der Arbeit behindert.«


  Riccettis Zähne waren zwischen zusammengepreßten Lippen verschwunden. Sie öffneten sich gerade weit genug, daß man die nächsten Worte verstehen konnte: »Und wie viele Freunde haben Sie, Vater der Flüche?«


  »Mein Gott«, sagte Emerson. »Ich habe nicht die Zeit, mich hier mit Ihnen in geheimnisvollen Andeutungen zu ergehen. Wenn Sie nichts Vernünftiges zu sagen haben  aber das dachte ich mir. Komm, Amelia.«


  Als wir draußen auf der Straße standen, schüttelte sich Emerson heftig. »Wenn ich diesen Menschen gesehen habe, fühle ich mich jedesmal, als würden Tausende von Insekten auf meiner Haut herumkriechen«, bemerkte er. »Was hältst du davon, wenn wir auf ein Glas Bier und ein Abendessen ins Rohrmoser gehen? Ich bin ein wenig hungrig.«


  8. Kapitel


  
    AUCH EIN UNSCHULDIGER KANN KEIN LEBEN FÜHREN, DAS GÄNZLICH FREI VON ALLEN HARMLOSEN LASTERN IST.

  


  Als eine Woche später der Nachtzug aus Kairo in den Bahnhof einfuhr, warteten wir alle auf dem Bahnsteig. Sogar Emerson hatte es fertiggebracht, sich von seiner Arbeit zu trennen.


  Evelyn stieg als erste aus. Sie war blaß und mager und hatte dunkle Ringe unter den Augen. Doch es war eine nicht in Worte zu fassende Veränderung in ihr vorgegangen, die mich hoffen ließ, daß die ersehnte Genesung ihren Anfang genommen hatte. Mir wurde klar, daß sie meine beruhigenden Telegramme nicht mehr erhalten hatte, denn nach einem kurzen Blick auf mich eilte sie auf Ramses zu und umarmte ihn.


  »Gott sei Dank, es geht dir besser, Ramses! Bist du wieder gesund?«


  »Ja, Tante Evelyn«, antwortete Ramses. »Glücklicherweise hat das Messer die lebenswichtigen Organe verfehlt. Und der Arzt, den Mutter entgegen ihrer sonstigen Gewohnheiten hinzugezogen hat, erwies sich als sehr fähig. Ich hatte ziemlich viel Blut verloren, aber da ich einige Liter Hühnersuppe zu mir genommen habe «


  »Messer?« Evelyn rückte ihren Hut zurecht, der ihr bei der ungestümen Umarmung verrutscht war. »Du meine Güte! Warst du etwa verwundet? Ich habe gedacht, du wärst krank geworden.«


  »Äh  hmpf«, brummte Emerson. »Hör nicht auf Ramses. Wie du siehst, ist er wieder ganz der alte. Du siehst erschöpft aus, meine liebe Evelyn; gehen wir doch direkt ins Hotel. Wo ist euer restliches Gepäck?«


  Sie hatten außer ihren Handkoffern nichts bei sich, denn sie waren in den nächsten Zug gestiegen, ohne sich lange mit Packen aufzuhalten, und hatten sich unterwegs keinen Tag Pause gegönnt. Als Evelyn den Arm um mich legte  wahrscheinlich glaubte sie, mich stützen zu müssen , verspürte ich den Anflug eines schlechten Gewissens, allerdings nur einen ganz leichten. Emersons Methoden, obwohl ein wenig ungewöhnlich, hatten sich als wirksam erwiesen.


  Als wir im Hotel ankamen, fragte Walter Emerson schon über das Grab aus. Ich versuchte, Evelyn zu überreden, sich ein wenig hinzulegen, aber sie weigerte sich und behauptete, das Wiedersehen mit ihren geliebten Angehörigen und die Zerstreuung ihrer schlimmsten Befürchtungen hätten sie wieder belebt. Also ließen wir uns im Salon ihrer Suite nieder und bestellten Tee, während Emerson einen Vortrag hielt.


  »Wir haben weniger Fortschritte gemacht, als ich gehofft hatte«, gab er zu. »Es hat mich eine Menge Zeit gekostet, die verdammten Reporter und die neugierigen Touristen abzuwimmeln. Außerdem werden wir von Unfällen verfolgt. Zwei Steinschläge «


  »Zwei?« rief Walter mit einem unwillkürlichen Blick auf seine Frau aus. »Bist du sicher, daß es Unfälle waren?«


  »Was sonst?« antwortete Emerson ausweichend. Tatsächlich hatten wir uns nicht erklären können, wie jemand die Felsen hätte zum Einsturz bringen sollen; das Grab wurde Tag und Nacht bewacht.


  Als Walter nun lächelte, schien er sich zum erstenmal seit Monaten wieder richtig zu amüsieren. »Mein lieber Radcliffe, meiner Erfahrung nach gibt es bei dir und Amelia keine echten Unfälle. Ich bin eigentlich davon ausgegangen, daß ihr beiden wie immer von einer Verbrecherbande verfolgt werdet.«


  »Und trotzdem bist du gekommen«, sagte ich gerührt.


  »Gerade deshalb«, meinte Evelyn mit Nachdruck.


  »Genauer gesagt «, fing Ramses an.


  »Sei still, Ramses«, riefen Emerson und ich im Chor.


  »Ich möchte euch beide einweihen«, begann Emerson dann und zog einen Bleistift aus der Tasche. »Aber vorher will ich meine Beschreibung des Grabes beenden. Der Eingang ist schwierig «


  Da kein Blatt Papier verfügbar war, gestattete ich ihm, das Tischtuch zu benutzen. Er zeichnete eine grobe Skizze der Spalte und des Grabeingangs und schloß: »Nach dem zweiten Steinschlag habe ich entschieden, Ramses Rat zu folgen und den unteren Teil der Spalte ganz freizulegen. Ich möchte eventuellen Gerüchten vorbeugen, daß ein Fluch auf dem Grab lastet.«


  »Nicht zu vergessen die Gefahr, daß die Männer oder einer von uns durch fallende Steine verletzt oder getötet werden könnten«, mischte ich mich ein. »Aber dieses Risiko ist nun beseitigt, das versichere ich dir, Walter. Der untere Teil der Spalte liegt frei, und die Männer bauen gerade eine Treppe.«


  »Und das Grab?« fragte Walter. »Gibt es Inschriften? Ist die Grabkammer unversehrt?«


  »Nicht so schnell, Walter«, erwiderte Emerson seelenruhig. »Bis jetzt sind wir noch nicht über die erste Kammer hinausgekommen. Hier ist der Gang, der «


  Sein Bleistift huschte über das weiße Tischtuch. Mit einem Lächeln in meine Richtung schob Evelyn ihre Teetasse beiseite. »Der Gang und zumindest ein Teil der Kammer waren mit Gesteinssplittern aufgeschüttet«, fuhr Emerson fort.


  »Du meinst absichtlich? Woher willst du wissen, daß der Schutt nicht von der Flut in die Höhle gespült wurde?«


  »Verdammt, Walter, zweifelst du etwa an meinen Fachkenntnissen?« wollte Emerson wissen.


  Walter erwiderte den finsteren Blick meines Gatten mit einem liebenswürdigen Lächeln, und Emerson gab grummelnd zu: »Diese Frage war durchaus berechtigt. Obwohl es hier nur selten regnet, kommt es doch gelegentlich zu schweren Unwettern. Viele Gräber sind durch Springfluten und eindringendes Regenwasser beschädigt worden. Aus irgendeinem Grund, vermutlich deshalb, weil das Wasser sofort durch die Spalte abgeflossen ist, hat dieses Grab anscheinend kaum gelitten. Der Gang wurde absichtlich aufgeschüttet, um Eindringlinge fernzuhalten.


  Die Diebe haben einen Tunnel durch den Schutt gegraben und auch einen Teil des Schutts aus der ersten Kammer geräumt  ich weiß nicht, wieviel, da ich keine Ahnung habe, welche Menge ursprünglich vorhanden war. Allerdings habe ich einen ziemlich großen Haufen Gesteinssplitter am Grunde der Spalte gefunden.


  Am hinteren Ende des Raumes befindet sich ein Durchgang«  er zeichnete ihn auf , »der mit Steinplatten verschlossen ist. Unsere Freunde haben einen der Steine entfernt und angefangen, sich durch die Aufschüttung des dahinterliegenden Ganges zu arbeiten, denn auch dieser ist voller Steine und Geröll. Was hinter dieser Öffnung kommt, weiß ich nicht.«


  Dieses plötzliche Ende erstaunte Walter außerordentlich.


  »Aber Bruderherz, warum diese mangelnde Neugier? Aus welchem Grund hast du nicht nachgesehen?«


  »Weil der Tunnel so schmal ist, daß nur ein Kind hindurchpassen würde. Außerdem kann ich nicht sagen, wie lang er ist. Selbst wenn ich Ramses ein derart gefährliches Unternehmen gestatten würde, hätte es sein Gesundheitszustand in den letzten Tagen nicht zugelassen.«


  »Und einem einheimischen Knaben würdest du nicht trauen«, meinte Walter nachdenklich.


  »Nur, wenn ich ihn danach von Kopf bis Fuß durchsuchen könnte«, entgegnete Emerson barsch. »Und es gibt andere Verstecke  Nein, dieses Risiko würde ich nicht eingehen. Außerdem könnte ein unwissender Junge vielleicht einen zerbrechlichen Gegenstand beschädigen.« Beim Sprechen wich er Ramses Blick aus. Er hatte sich geweigert, David in den zweiten Tunnel zu schicken, und behauptet, er sei erstens nicht ausgebildet und zweitens noch nicht völlig von seinen Verletzungen genesen. Ich aber wußte ebenso wie Ramses, daß Emerson den Jungen immer noch verdächtigte. Zwar glaubte er Ramses anscheinend, der immer wieder beteuerte, daß David Nefret nicht angegriffen haben konnte, aber die Frage blieb offen, wer sich solche Mühe gegeben haben sollte, um ihn anzuschwärzen. Der Vorfall konnte allerdings ebensogut genau zu diesem Zweck inszeniert worden sein, denn viele Menschen hätten, befangen von ihren Vorurteilen gegen einen einheimischen Fremden, die Tatsachen falsch gedeutet.


  »Nun, ich fiebere geradezu vor Neugier«, sagte Walter. »Wenn du weitermachst, bin ich dabei.«


  Er war aufgestanden. Emerson musterte ihn freundschaftlich und belustigt. »In dieser Kleidung?«


  Walter war jünger und weniger kräftig gebaut als sein Bruder. Seit er eine Familie gegründet hatte, führte er ein geruhsames Leben und widmete sich dem Studium der ägyptischen Sprache. Wegen seiner gebeugten Schultern und der blassen Haut wirkte er älter, als er in Wirklichkeit war, und sein Tweedsakko, wenngleich auch zerknittert nach der tagelangen Reise, hätte sich besser für einen Spaziergang über englische Wiesen als für eine Ausgrabung geeignet.


  »Ja, du mußt dich unbedingt umziehen«, sagte Evelyn. »Ich habe George angewiesen, deine Reitstiefel einzupacken. Aber ich fürchte, daß sich in deinem Kleiderschrank nichts Passendes für solch anstrengende körperliche Arbeit gefunden hätte.«


  Sie hatte ihn bestimmt nicht tadeln wollen, aber ihr kühler Ton und Walters plötzlich ernste Miene bestätigten mir, daß sich ihr Verhältnis nicht sonderlich gebessert hatte. Ich würde mich darum kümmern müssen, und ich war sicher, daß meine Vorbereitungen zu der erhofften Versöhnung beitragen würden.


  Evelyn war entschlossen, uns zu begleiten, und verkündete, sie werde sich nicht umziehen, um uns nicht aufzuhalten. Sie trug ein Reisekostüm aus modischem, aber praktischem Tweed mit knöchellangem Rock und derben Wanderstiefeln.


  Auch die Kutsche lehnte sie ab. »Seit den Tagen in Amarna sind wir kläglich außer Kondition geraten. Wenn wir nicht sofort etwas für unsere körperliche Ertüchtigung tun, werden wir nie mit euch mithalten können.«


  »Dann wollt ihr also bleiben?« Emerson, bei dem sie sich untergehakt hatte, sah sie fragend an.


  Als sie ihn anlächelte, wirkte sie fast wie früher. »Du hast noch nichts über die Grabmalereien gesagt. Aber ich kenne dich, Radcliffe. Du möchtest nur meine Neugier erregen. Sind die Gemälde so prachtvoll, wie du gehofft hast?«


  »Einzigartig, meine liebe Evelyn; die Geschichte der ägyptischen Kunst wird neu geschrieben werden müssen. Kein vergleichbares ausgemaltes Königsgrab aus dieser frühen Zeit ist bis jetzt gefunden worden. Ich würde sogar sagen «


  Zufrieden lächelnd blieb ich zurück und gesellte mich zu Ramses, der allein dahinschlenderte, da Nefret und Walter vorausgegangen waren.


  »Wie geht es dir, Ramses?«


  Ramses schreckte aus irgendeinem  nach seinem Gesichtsausdruck zu urteilen  finsteren Gedanken auf. »Nett, daß du dich erkundigst, Mutter. Offenbar war deine Frage aus Freundlichkeit gestellt und verlangt nicht nach einer Antwort, da du sie bestimmt schon kennst. Schließlich untersuchst du ja täglich meine Verletzung, obwohl in den letzten beiden Tagen keine Notwendigkeit mehr bestand, meine Privatsphäre «


  »Du meine Güte, Ramses. Ich dachte, du wolltest künftig die unnötige Ausführlichkeit und Geschraubtheit deiner Redeweise vermeiden.«


  »Das ist richtig«, entgegnete Ramses. »Danke, daß du mich daran erinnerst. Ich finde, Tante Evelyn sieht viel besser aus.«


  Rein äußerlich war keine Veränderung wahrzunehmen, der Wandel hatte sich eher innerlich vollzogen. Ramses Zuneigung zu seiner Tante mußte ihm unerwartete Einblicke ermöglicht haben. Ich stimmte ihm zu und schlug dann vor, er solle, da er nun wieder vollständig genesen sei, seinen Vater überreden, ihn den zweiten Tunnel untersuchen zu lassen.


  Unsere Ankunft an der Fähre beendete diese Debatte. Ich setzte mich neben Evelyn, da ich noch keine Gelegenheit gehabt hatte, gemütlich mit ihr zu plaudern.


  »Mir fehlen die Worte«, sagte ich aufrichtig, »um auszudrücken, wie sehr ich mich freue, euch hier zu sehen  besonders dich, meine liebste Evelyn. Darf ich hoffen, daß du deinen Seelenfrieden wiedergefunden hast und daß ihr den Rest der Saison hierbleiben werdet?«


  Der Wind hatte ihre Wangen gerötet und blies ihr die goldenen Locken ins Gesicht. Sie wiesen zwar schon einige silberne Strähnen auf, schimmerten aber so hell wie eh und je.


  »Wir werden bleiben, solange du und Radcliffe uns braucht, Amelia. Erst als sein Telegramm eintraf, wurde mir klar, daß ich nicht die einzige auf der Welt bin, die einen Verlust hinnehmen mußte. Andere Menschen haben ähnliche Schicksalsschläge mit viel mehr Glauben und Zuversicht ertragen. Kannst du mir mein schlechtes Benehmen verzeihen?«


  »Meine liebste Freundin!« Wir umarmten uns. Als ich sie losließ, sah ich Tränen in ihren Augen, doch ihr Lächeln war so lieblich wir früher.


  »Während der langen Reise hatte ich viel Zeit«, fuhr sie fort, »über meine Schwächen nachzudenken und sie mit den Stärken anderer zu vergleichen. Ich habe mich an die unzähligen Male erinnert, die du miterleben mußtest, wie deine geliebte Familie in Gefahr schwebte. Jene langen Tage im vergangenen Winter, als du Radcliffe für tot gehalten hast  oder noch schlimmer, als du, wie vor kurzem, noch um Ramses Leben fürchten mußtest «


  »Ach, bei Ramses gewöhnt man sich daran«, antwortete ich, denn ich hatte das Gefühl, die Stimmung ein wenig aufheitern zu müssen. »Was ihn angeht, bin ich nicht sonderlich tapfer. Abgestumpftheit würde es treffender beschreiben.«


  »Ich kenne dich zu gut, um mich von deiner Bescheidenheit täuschen zu lassen, liebe Amelia.«


  »Hm. Ich glaube, dieses Wort hat noch niemand auf mich angewendet. Aber vergessen wir die Sorgen der Vergangenheit und erfreuen uns an der Gegenwart. Schau nur, Evelyn. Diese Aussicht ist doch etwas für dein kunstgeschultes Auge  die goldenen Klippen, die smaragdgrünen Felder. Und da, rechts vor uns  erkennst du den Kahn?«


  »Die gute alte Philae!« Evelyn schlug die Hände zusammen. »Aber ich muß sie ja jetzt Amelia nennen. Radcliffe hat uns verraten, daß er sie für dich kaufen wollte. Doch in meiner selbstsüchtigen Trauer habe ich mich nicht so darüber freuen können, wie er wahrscheinlich gehofft hat. Ach, was für glückliche Erinnerungen werden bei ihrem Anblick in mir wach! Aber sie hat doch nur vier Kabinen, wenn ich das noch richtig im Gedächtnis habe. Du hast gesagt, du hättest eine Gouvernante für die Kinder eingestellt «


  Ich fing an zu lachen. »Meine liebe Evelyn, red nicht um den heißen Brei herum. Ich dachte, du würdest dich im Hotel wohler fühlen als auf dem engen Schiff. Aber dir und Walter zuliebe würde ich zehn Gouvernanten vor die Tür setzen. Wir werden Miss Marmaduke ins Hotel schicken.«


  Mit einem bescheidenen Lächeln nahm ich ihre Dankesbezeugungen und ihren Protest entgegen. Ich hatte für Gertrude schon ein Zimmer im Luxor reserviert und ihr gesagt, sie solle ihre Koffer packen.


  Als wir an Land gingen, erwartete Selim uns mit den Pferden, und mir dämmerte, daß Emerson schon die ganze Zeit vorgehabt hatte, an den Ausgrabungsort zurückzukehren.


  Bei unserer Ankunft war es bereits ziemlich heiß. Besorgt beobachtete ich, wie Walter, hochrot im Gesicht und ein wenig steif, vom Pferd stieg. Ich mußte achtgeben, daß er sich nicht überanstrengte; sonst würde er tagelang an Muskelkater leiden.


  Taktvoll schob ich ihn und Evelyn zu den Klappstühlen und Tischen hinüber, die ich unter einem Dach aus Segeltuch hatte aufstellen lassen. Emerson hatte zwar gemeint, ich würde »Zeit verschwenden«, aber überflüssige Unbequemlichkeit ist eine Form des Martyriums, der ich nichts abgewinnen kann. Außerdem war es auch sinnvoller. Wenn die Sonne hoch am Himmel stand, war nirgendwo ein Fleckchen Schatten zu finden; und wenn Emerson einen Felsen oder den Rücken eines unserer Arbeiter als Schreibunterlage benutzte, konnte man seine Notizen später kaum entziffern.


  Gertrude saß am Tisch und grübelte über Emersons jüngsten Aufzeichnungen. (Selbst wenn er nicht auf einem Felsen schreibt, ist seine Handschrift nahezu unleserlich.) Die beiden Katzen räkelten sich in der Sonne und straften Gertrude mit Nichtachtung. Kein Lebewesen kann seinen Widerwillen subtiler zum Ausdruck bringen als eine Katze, und Bastet hatte es in dieser Kunst besonders weit gebracht, obwohl Gertrude ständig versuchte, sich mit Leckereien und ungeschickten Komplimenten bei ihr einzuschmeicheln. Ich hatte Gertrude davor gewarnt, Bastet als »Muschi« und »Miezekätzchen« zu bezeichnen, aber sie tat es trotzdem und erntete dafür ihre Geringschätzung. Allerdings wäre niemand, nicht einmal Gertrude, fähig gewesen, Anubis »Miezekätzchen« zu nennen.


  Ich stellte Gertrude vor, und die Katzen beleidigten die Arme noch einmal, indem sie herbeischlenderten, um Walter und Evelyn zu begrüßen.


  »Anscheinend vertragen sie sich jetzt sogar besser«, meinte Evelyn, während sie Bastet streichelte, die sich an ihren Knöcheln rieb. Anubis bevorzugte Walter und bearbeitete seine Schuhe mit den Krallen.


  »Sie läßt Anubis jetzt näher als einen Meter an sich heran, ohne ihn anzufauchen«, antwortete ich. »Vermutlich ist das ein Fortschritt.«


  Obwohl unsere Männer fleißige Arbeiter waren, hatten sie nichts gegen eine kleine Pause einzuwenden. Sie versammelten sich, ich stellte jeden namentlich vor, und Evelyn schenkte ihnen ihr liebreizendes Lächeln. Einige der älteren Männer kannten Walter, hatten ihn aber seit Jahren nicht gesehen. Er war besonders freundlich zu Abdullah, schüttelte ihm herzlich die Hand und begrüßte ihn in holperigem Arabisch.


  »Es wird eine Weile dauern, bis ich mich wieder fließend unterhalten kann«, fügte er lachend hinzu. »Ich habe mich zu lange mit toten Sprachen beschäftigt, Abdullah.«


  »Gut, daß du wieder hier bist«, entgegnete Abdullah ernst. »Und die Sitt, deine Frau.«


  Er trat ein paar Schritte zurück, als Ramses erschien, der einen widerstrebenden David hinter sich herzog. Man konnte nicht behaupten, daß David und sein Großvater einen freundschaftlichen Umgang miteinander pflegten; der Junge vertrug sich viel besser mit den anderen, besonders mit seinem Onkel Daoud, der kein Kind von Traurigkeit war. Aber ich wußte, daß dem Jungen kein Leid geschehen würde, solange Abdullahs Adleraugen auf ihm ruhten.


  Sein Aussehen hatte sich gebessert, seit er bei uns war. Die meisten Verletzungen waren abgeheilt; ich hatte ihm die Haare geschnitten und bestand darauf, daß er sich häufiger wusch, als er es für nötig hielt. Allerdings wirkte der Junge wahrscheinlich noch immer recht kläglich, denn Evelyns Gesicht bekam einen mütterlichen und mitleidigen Ausdruck. Sie war jedoch zu klug, um dieses Gefühl zur Sprache zu bringen. »Ich freue mich sehr, dich kennenzulernen«, sagte sie statt dessen. »Wenn du ein Freund von Ramses bist wirst du auch mein Freund sein.«


  »Wir sind Blutsbrüder«, erklärte Ramses.


  »Wirklich?« rief ich aus. »Mein Gott, Ramses «


  »Eine kleine Menge dieses Lebenssaftes war leider notwendig«, entgegnete Ramses und versetzte David einen leichten Rippenstoß. Wahrscheinlich erinnerte er ihn daran, daß von ihm eine Antwort erwartet wurde.


  Der Junge fuhr zusammen. Er hatte Evelyn angestarrt.


  »Wie geht es Ihnen?« Er sprach jedes Wort langsam und mit Bedacht aus. Als Ramses lobend nickte, fuhr David fort: »Sie haben das gleiche Gesicht wie Sitt Miriam in dem Buch. Sie ist wunderschön. Sie hält  haltet?« Er warf Ramses einen fragenden Blick zu, doch diesem hatte es vor Erstaunen die Sprache verschlagen. »Haltet«, wiederholte David, »das Kind. Sie sieht ihn an. Wie geht es Ihnen?«


  Sitt Miriam nennen die ägyptischen Christen die Jungfrau Maria. Die kleine Ansprache überraschte mich ebenso wie Ramses. Ich wußte nicht, wieviel Evelyn davon verstanden hatte, aber sie war sichtlich gerührt und streckte ihm die Hand entgegen. David ergriff sie, und nach einem kurzen Zögern schüttelte er sie feierlich. »Ich freue mich sehr, Sie kennenzulernen.«


  Ramses zog ihn fort.


  »Ach, du meine Güte«, sagte Emerson und blickte ihnen entgeistert nach. »Offenbar haben wir einen Kavalier unter uns. Ich frage mich, wieviel von dieser hübschen Rede Ramses ihm eingetrichtert haben mag.«


  »Wahrscheinlich nicht sehr viel«, antwortete ich. »Hübsche Reden sind nicht Ramses Stärke.«


  »Hmpf«, brummte Emerson. »Nun, Amelia, wenn der Höflichkeit nun Genüge getan ist, würde ich gerne mit meiner Arbeit fortfahren.«


  Wir folgten ihm zum Fuße des Abhangs, wo Selim gerade einen Korb entgegennahm und ihn auf den allmählich wachsenden Schutthaufen entleerte.


  »Ist das ein Teil der Aufschüttung?« wollte Walter wissen. »Offenbar ist nichts Wichtiges dabei. Warum wirfst du das Zeug nicht einfach in die Schlucht?«


  »Anscheinend hast du meine Grundsätze vergessen«, erwiderte Emerson tadelnd. »Bis jetzt haben wir zwar noch nicht viel gefunden, doch das ist keine Entschuldigung für schlampige Arbeit. Wenn du mich jetzt entschuldigst; ich steige hinauf.«


  Walter war an die Manieren seines Bruders gewöhnt. »Ich komme mit. Ich will unbedingt das Grab sehen.«


  »Wie es aussieht, ist die Treppe noch nicht fertig, Walter«, wandte Evelyn ein.


  Das stimmte; Mohammed kauerte auf dem Boden und zimmerte daran. Es war eine einfache Konstruktion aus hölzernen Stufen und Stützen mit Latten, an denen ein Seil als Geländer befestigt werden konnte.


  Walter richtete sich auf. »Die Strickleiter genügt mir.«


  »Du solltest wenigstens zuerst deine Stiefel und vielleicht Handschuhe anziehen, um deine Hände zu schützen.«


  Ich hätte ihr sagen können, daß dies die falsche Herangehensweise war. Männer verhalten sich wie kleine Jungen, wenn jemand  besonders eine Frau  ihren Mut in Frage stellt. Möglicherweise hätte Walter nachgegeben (für einen Mann ist er ziemlich vernünftig), wenn nicht in diesem Augenblick jemand, so rasch und geschickt wie ein Akrobat, die Leiter heruntergeklettert wäre. Geschmeidig kam er auf dem Boden auf, zog den Hut und verbeugte sich vor den Damen.


  Seine Anmut ließ den armen Walter noch schwächlicher und unsportlicher erscheinen. Noch nie habe ich einen Mann kennengelernt, dessen Körperbau dem meines Gatten gleichkommt, doch Sir Edwards Arbeitskleidung  besonders das schweißnasse Hemd  brachte seine muskulöse Gestalt vollendet zur Geltung.


  Emersons Begrüßung war typisch: »Ich habe Ihnen doch gesagt, daß ich Sie heute nicht brauche.«


  »Ich hatte nichts Besseres zu tun«, lautete die freundliche Antwort. »Wie ich Ihnen schon mitgeteilt habe, Sir, mache ich mich anderweitig nützlich, wenn meine Dienste als Photograph nicht benötigt werden. Ich habe Daoud geholfen, die Körbe zu beschriften.«


  Ich hielt es für klüger, Emerson das Vorstellen zu überlassen was er widerwillig tat. Sir Edward hatte sich Emersons Warnung zu Herzen genommen und kaum ein Wort mit mir gewechselt, seit er zu unseren Mitarbeitern gehörte. Auch von Nefret hatte er sich ferngehalten. Er beugte sich respektvoll über Evelyns Hand, schüttelte die von Walter und verkündete, es sei ihm eine Ehre, dem Mann zu begegnen, der als Wissenschaftler so große Achtung in Ägyptologenkreisen genösse.


  Emerson beäugte ihn argwöhnisch, kam aber offenbar zu dem Schluß, daß ich durch die Anwesenheit so vieler Menschen genügend unter Aufsicht stehen würde.


  »Komm, Walter, wenn du immer noch willst. Am besten gehst du zuerst; ich halte die Leiter von unten fest.«


  »Gestatten Sie, daß ich Ihnen die Leiter halte, Herr Professor.« Sir Edward folgte ihnen, und ich hörte ihn noch sagen: »Mr. Emerson, Sir, nehmen Sie doch meinen Helm, falls er Ihnen paßt. Es besteht noch immer die Möglichkeit eines Steinschlags.«


  »Oh, Gott!« rief Evelyn aus. »Amelia, versuch, Walter das auszureden. Er überfordert sich.«


  »Das wäre Zeitverschwendung, liebe Freundin. Setzen wir uns lieber in den Schatten, einverstanden?«


  Wir kehrten zu unserem Sonnendach zurück, wo Evelyn ein Gespräch mit Gertrude anknüpfte, indem sie sich bei ihr für die Ausquartierung entschuldigte. Diese Rücksichtnahme schien Gertrude sehr zu überraschen. Offenbar war sie nicht daran gewöhnt. (Höflichkeit gegenüber denen, die sie als ihre Untergebenen betrachten, kommt bei Angehörigen der Oberschicht selten vor.)


  »Natürlich ist Mrs. Emersons Wunsch mein Befehl.« Nach einer Weile fügte sie leise, aber bewegt hinzu: »Ich wünschte nur, Sie könnten sie und Nefret überzeugen, ebenfalls ins Hotel zu ziehen. Es wäre so viel sicherer.«


  »Sicherer?« fragte Evelyn.


  »Ach, nur das Übliche, Evelyn«, antwortete ich, wobei ich Gertrude einen tadelnden Blick zuwarf. »Ich wollte dir ohnehin später alles erzählen, aber da das Thema nun einmal auf dem Tisch ist, fange ich am besten gleich an.«


  Meine Geschichte lenkte Evelyn offenbar von der Befürchtung ab, ein Absturz ihres Gatten stehe unmittelbar bevor.


  Da ich davon ausging, Walter noch einmal Bericht erstatten zu müssen, sparte ich mir die Einzelheiten. Außerdem würde Ramses zweifellos seine eigene ausgeschmückte Version zum besten geben.


  »Also das Übliche«, meinte Evelyn lächelnd, nachdem ich geendet hatte. »Die arme Miss Marmaduke! Hoffentlich machst du es ihr nicht zum Vorwurf, daß sie sich fürchtet, Amelia. Es dauert eine Weile, bis man sich an euer Leben gewöhnt.«


  »Ich hatte wirklich nicht vor, Sie zu ängstigen«, sagte Gertrude ernst. »Ihnen und Ihrem Gatten droht keine Gefahr. Ich mache mir um Nefret Sorgen. Warum schicken Sie sie nicht mit mir ins Hotel, Mrs. Emerson? Sie kann in meinem Zimmer wohnen, und ich verspreche, Tag und Nacht auf sie aufzupassen.«


  Allein die Vorstellung, Gertrude könnte das Mädchen besser bewachen als wir, war absurd. Um so etwas überhaupt vorzuschlagen, mußte sie mich für ziemlich dumm halten, und mir schauderte beim bloßen Gedanken an Nefrets Kommentar zu diesem Ansinnen.


  »Sie erschrecken mich, Miss Marmaduke!« rief Evelyn aus. »Warum glauben Sie, daß Nefret in größerer Gefahr schwebt als die anderen? Ramses «


  »Er ist kein Mädchen«, entgegnete Gertrude und sah dabei so altjüngferlich aus, daß ich mir ein Lachen nicht verkneifen konnte.


  »Daran besteht kein Zweifel. Was wollen Sie damit sagen Gertrude?«


  Sie senkte den Blick und errötete heftig, doch sie nahm allen Mut zusammen: »In jener schrecklichen Nacht war mein erster Eindruck, daß der Mann in ihre Kabine gekommen war, um sie  um sie «


  »Um sie zu schänden?« fragte ich. »Davon gehe ich nicht aus. Dieses Verbrechen ist in Ägypten nahezu unbekannt und nur ein Wahnsinniger würde eine Ausländerin überfallen  geschweige denn eine Frau, die unter dem Schutz des Vaters der Flüche steht.«


  »Vielleicht haben Sie recht«, murmelte Gertrude. »Aber Sie können mir keinen Vorwurf daraus machen, daß ich mit dem Schlimmsten gerechnet habe. Der Anblick des armen Kindes, ihr zerrissenes Nachthemd, ihre Todesangst, die so groß war, daß sie sich auf mich stürzte, als ich versuchte, sie zu beruhigen «


  Ein Schauder durchfuhr sie. »Ja, Gertrude«, sagte ich ungeduldig. »Ich kenne Ihre Erklärung. Jetzt aber genug. Ich möchte unser freudiges Wiedersehen nicht durch ein derart trauriges Gespräch verderben. Sollten wir  Ach, da sind ja die Männer. Wie du siehst, ist Walter gesund und munter.«


  Munter war er zwar, aber doch ein wenig angeschlagen. Seine Hände waren aufgeschürft, die zerrissenen Kleider schweißnaß, und sein Gesicht leuchtete hochrot. Als ich allerdings vorschlug, sofort zur Dahabije zurückzukehren, sah er mich erstaunt an.


  »Jetzt? Das kommt nicht in Frage. Die Männer haben das Fragment eines Gemäldes gefunden. Sie lassen gerade den Korb hinunter. Inschriften, Amelia, Inschriften! Ich habe ganz deutlich Hieroglyphen gesehen!«


  Er machte sich von Evelyn los und humpelte zu Emerson hinüber, der das Herablassen des wertvollen Korbes beaufsichtigte. Ich warf einen Blick auf Sir Edward, denn er war Walter in einem diskreten Abstand gefolgt. »Ich war soeben Zeuge eines Fachgesprächs der beiden größten Experten auf diesem Gebiet«, meinte er und strich sein feuchtes Haar glatt. »Auf einem der Stücke befindet sich eindeutig eine Inschrift. Vermutlich wünscht der Professor, daß ich sie photographiere. Wenn Sie mich bitte entschuldigen.«


  »Es ist vergebene Liebesmüh, Walter von hier loseisen zu wollen«, wandte ich mich an Evelyn, die ärgerlich vor sich hinmurmelte. »Reiten wir beide doch zurück zur Dahabije. Die anderen können ja nachkommmen.« Leise fügte ich hinzu: »Ich muß allein mit dir sprechen.«


  Ich setzte Emerson von unserem Aufbruch in Kenntnis, der die Ankündigung mit einem geistesabwesenden Grunzen zur Kenntnis nahm. Wie immer drängte sich Ramses zwischen die anderen und versuchte, vor seinem Onkel einen Blick auf das Fragment zu erhaschen. Ich nahm ihn beiseite und wies ihn an, Nefret zu suchen und bei ihr zu bleiben.


  »Sie ist mit David zusammen«, sagte Ramses. »Du willst doch sicherlich nicht andeuten, daß er «


  »Ich deute überhaupt nichts an. Ich gebe dir einen Befehl. Laß sie nicht aus den Augen. Frag mich nicht nach dem Grund und verärgere sie nicht mehr als nötig.«


  Ramses verschränkte die Arme und zog die Augenbrauen hoch. »Sonst noch etwas, Mutter?«


  »Wahrscheinlich. Aber im Moment fällt es mir nicht ein.«


  Er begleitete uns zu den Eseln. Nefret und David saßen einige Meter entfernt auf dem Boden. Ihr blonder Schopf und Davids schwarzer waren über etwas gebeugt, das David in der Hand hielt. Anscheinend handelte es sich um ein Notizbuch, ähnlich denen, die Ramses benutzte.


  »Was tun die beiden da?« fragte ich, während Ramses seiner Tante in den Sattel half.


  »Wir bringen ihm das Lesen bei«, antwortete Ramses.


  »Englisch? Er kann doch die Sprache kaum sprechen!«


  »Er lernt sie gerade«, meinte Ramses. »Hast du etwas dagegen, Mutter?«


  »Nein, ich glaube nicht. Sag Nefret  ach, ich sage es ihr lieber selbst: Setz deinen Hut auf, Nefret!«


  »Sie empfängt wohl nicht gerne Befehle von Ramses«, bemerkte Evelyn mit einem Lächeln, als sich die Esel in Bewegung setzten.


  »Ist dir das auch schon aufgefallen?«


  »Ich freue mich darüber, Amelia. Am Anfang war sie so zurückhaltend und gehorsam, daß ich schon befürchtete, sie würde sich von Ramses unterdrücken lassen  der natürlich nur ihr Bestes im Sinn hat. Inzwischen ist sie selbstbewußter geworden und hat sich zu einer durchsetzungsfähigen Persönlichkeit entwickelt.«


  »Von der Seite habe ich das noch gar nicht gesehen«, gab ich zu. »Wie immer machst du mir Mut, Evelyn. Ihr dauerndes Gestreite geht mir schrecklich auf die Nerven, aber es ist eindeutig der Zeit vorzuziehen, als Ramses sie ständig angehimmelt hat. Er war so hingerissen, daß er kaum wagte, ihren Namen auszusprechen.«


  »Damals war er noch ein kleiner Junge«, erwiderte Evelyn nachsichtig. »Ich war mir immer sicher, daß deine Sorgen in dieser Hinsicht unbegründet waren. Schließlich gibt es nichts Besseres als tägliche Nähe, um der Romantik den Schleier vom Gesicht zu reißen.«


  Für Evelyn war das eine ungewöhnlich zynische Feststellung, doch ich beschloß, nicht weiter darauf einzugehen.


  »Aber was wolltest du mir denn erzählen, Amelia?« fragte Evelyn. »Sind wir jetzt ungestört genug?«


  Ich ließ meinen Esel Schritt gehen und bat Selim, der uns begleitet hatte, vorauszureiten. »Ja, und eine solche Gelegenheit bekommen wir vielleicht so bald nicht mehr. Niemand außer uns zweien, nicht einmal Emerson und Walter  und vor allem nicht Ramses , darf erfahren, was ich vorhabe.«


  Als wir die Amelia erreichten, hatte ich meinen Plan und die Gründe dafür erklärt. In Evelyns sanftem Gesicht hatte ich zwar die verschiedensten Gefühle lesen können, doch wie ich erwartet hatte, bestand ihr einziger Kommentar in der Zusage, alles zu tun, was ich von ihr verlangte.


  Deshalb eilten wir sofort zu Gertrudes Kabine. Die Tür war offen, denn sie hatte zwar wie alle anderen innen einen Riegel, konnte jedoch von außen nicht verschlossen werden. Unter gewöhnlichen Umständen war das auch überflüssig.


  Zum erstenmal seit Gertrudes Krankheit betrat ich ihre Kabine, die eindeutig ordentlicher war als damals. Bis auf ihre Waschutensilien und Kleider zum Wechseln hatte sie alles gepackt; am Fußende des Bettes standen zwei Koffer.


  »Wie ärgerlich!« rief ich aus. »Wahrscheinlich sind sie abgeschlossen; such in der Kommodenschublade nach den Schlüsseln, Evelyn. Ich glaube nicht, daß sie sie hiergelassen hat, aber ich möchte nicht gern die Schlösser aufbrechen.«


  Evelyn folgte, wenn auch sichtlich widerstrebend, meiner Aufforderung, die gegen ihre Grundsätze  und selbstverständlich auch gegen meine  verstieß. Allerdings gestatte ich meinen Grundsätzen nie, dem gesunden Menschenverstand in die Quere zu kommen.


  »Nichts«, verkündete sie, nachdem sie die Schublade mit den Fingerspitzen zugeschoben hatte.


  Da ich damit gerechnet hatte, zog ich zwei Haarnadeln aus meinem Dutt. Seit jenem denkwürdigen Tag, an dem Haarnadeln meine einzige Waffe gewesen waren, kaufte ich stets die längsten und dicksten, die zu haben waren. Man mußte achtgeben, wenn man sie in einen Chignon oder einen Zopfkranz steckte, doch ihre Zweckdienlichkeit wogen diesen kleinen Vorbehalt bei weitem auf.


  Evelyn blickte zwischen mir und der Tür hin und her. »Wie lange «


  »Ich habe keine Ahnung«, erwiderte ich. »Verflixt! Das hier ist schwieriger, als ich gedacht habe. Ich hätte bei Ramses Unterricht nehmen sollen.«


  »Vielleicht sollte ich es einmal versuchen«, meinte Evelyn schüchtern.


  Ich kauerte mich auf die Fersen und sah sie überrascht an. Errötend fuhr sie fort: »Ramses macht es immer großen Spaß, mir seine neuesten Fähigkeiten vorzuführen. Nein, liebe Amelia, ich weiß auch nicht, wo er das gelernt hat, und ich hielt es für klüger, nicht danach zu fragen.«


  Ich reichte ihr die Haarnadeln und sah aufmerksam zu, wie sie geschickt die Schlösser knackte.


  Das Durchsuchen der Koffer überließ sie mir. Sorgfältig überprüfte ich ein Kleidungsstück nach dem anderen. Einen Koffer oder eine Schublade zu durchsuchen, ohne daß der Besitzer etwas davon merkt, ist eine anspruchsvolle und zeitraubende Tätigkeit.


  »Wonach suchst du eigentlich?« fragte Evelyn.


  »Keine Ahnung. Aber ich bin sicher, daß ich es erkenne, wenn ich es sehe.«


  Ich leerte und packte den einen Koffer, ohne auf etwas Außergewöhnliches zu stoßen, abgesehen von einem auffälligen, weiten Gewand aus dünner, scharlachroter Seide, das mit altägyptischen Symbolen bestickt war. Aus meinem Studium der menschlichen Psychologie wußte ich, daß Leute, die in der Öffentlichkeit schüchtern und verklemmt erscheinen, sich in ihren eigenen vier Wänden oft romantischen Phantasien hingeben. Das Gewand war kein Schuldbeweis, was auch für die Bücher über östliche Religionen galt. Ich hatte mir schon gedacht, daß sie eine Anhängerin der Esoterik war.


  »Beeil dich«, flehte Evelyn.


  »Ich beeile mich, so sehr ich kann, Evelyn. Schließ den ersten Koffer bitte wieder ab, während ich den zweiten durchsuche.«


  Der zweite Koffer enthielt eine Reihe interessanter Dinge, unter anderem die Quelle des merkwürdigen Geruchs  Räucherstäbchen und ein bronzener Halter. Doch am aufschlußreichsten war ein dünnes, in goldenen Samt gebundenes Büchlein.


  »Aha!« rief ich aus. »Das erklärt so manches, auch ihre Fragen zur ägyptischen Religion, die Emerson ihr so gerne beantwortet hat. Dieses Frauenzimmer ist Theosophin! Bei dem Buch handelt es sich um eine Ausgabe von Die entschleierte Isis von Madame Blavatsky, der Gründerin der Theosophischen Gesellschaft.«


  »Ist das ein Geheimbund?« fragte Evelyn hoffnungsvoll.


  »Ich fürchte, nein. Es ist eine vollkommen harmlose, wenn auch etwas wirre Mischung aus indischer Philosophie und Okkultismus. Du meine Güte, jetzt bin ich aber enttäuscht. Vielleicht ist Miss Marmaduke ja doch unschuldig und nur ein bißchen leichtgläubig.«


  »Bist du jetzt zufrieden, Amelia?« fragte Evelyn nervös. »Sie können jeden Augenblick zurückkommen, und es wäre sehr peinlich, wenn wir erwischt würden.«


  »Liebe Evelyn, wir werden rechtzeitig gewarnt werden. Emersons normale Sprechstimme ist auch noch in einiger Entfernung zu hören, nicht zu vergessen das Geschrei, das gewöhnlich seine Ankunft ankündigt.«


  Da ich davon überzeugt war, machte ich mir nicht die geringsten Sorgen, ich könnte in flagranti ertappt werden, und beendete in aller Seelenruhe die Suche  allerdings ohne Ergebnis.


  »Verdammt!« rief ich aus. »Sie muß etwas auf dem Kerbholz haben. Auch ein Unschuldiger kann kein Leben führen, das gänzlich frei von allen harmlosen Lastern ist! Keine Liebesbriefe, keine Schnapsflaschen, nicht einmal eine versteckte Pralinenschachtel.«


  Ich unterzog die Kabine einer letzten, eingehenden Musterung. Ich hatte nichts übersehen; jeden Zentimeter hatte ich abgesucht. Außer 


  Ich ergriff die Stiefel, die am Fußende des Bettes standen, drehte sie um und schüttelte sie heftig. Ohne das Schütteln hätte ich die kleine Pappschachtel wahrscheinlich nie entdeckt, denn sie war bis tief in die Stiefelspitze geschoben worden.


  Ich schnürte sie auf und nahm den Deckel ab. Da die Schachtel voller Watte war, ging ich vorsichtig zu Werke. Ein goldener Schimmer ließ mich ahnen, was ich finden würde. Es war der Ring, den ich zum erstenmal an Mr. Shelmadines Finger gesehen hatte  das Schmuckstück mit der Kartusche von Königin Tetischeri, das in der Nacht seines Todes aus unserem Hotelzimmer verschwunden war.


  Nach dem Mittagessen, das auf dem Oberdeck serviert wurde, zerstreuten wir uns. Emerson kehrte natürlich, begleitet von Sir Edward und den Kindern, zum Grab zurück. Da Gertrude mit dem Packen fertig war, begleitete ich sie, meine Schwägerin und meinen Schwager ans andere Ufer nach Luxor, um den Zimmertausch vorzunehmen und einige notwendige Einkäufe zu erledigen.


  Evelyn und ich hatten keine Gelegenheit mehr gehabt, über die erstaunliche Entdeckung des Rings zu sprechen. Durch Emersons Rufe gewarnt, blieb uns kaum die Zeit, alle Spuren unseres Besuchs zu verwischen und die Kabine hastig zu verlassen. Als Gertrude sich zu uns an Deck gesellte, hatte sie sich umgezogen und trug ihre Stiefel. Wenn ihr etwas aufgefallen war, ließ sie sich das nicht anmerken. Ich fragte mich, was sie mit dem Ring gemacht hatte. Sicherlich trug sie ihn nicht an einer Kette um den Hals, denn ich hätte seine Umrisse sicherlich unter ihrer Bluse gesehen.


  Im Hotel angekommen, ging ich mit ihr auf ihr Zimmer, um es in Augenschein zu nehmen  nur für den Fall, daß ich vielleicht irgendwann einmal unangemeldet bei ihr hereinschauen wollte. Die Lage war sehr zufriedenstellend: im zweiten Stock mit einem kleinen Balkon und einer praktischen Weinranke gleich daneben.


  Gertrude war zwar so höflich, ihr Zimmer zu loben, wollte mich aber anscheinend nur ungern gehen lassen.


  »Soll ich nicht mit Ihnen zurückkommen und mit den Unterrichtsstunden für die Kinder fortfahren? Es ist schon fast eine Woche her «


  »Heute abend sind sie bestimmt nicht in der richtigen Stimmung, um sich mit der englischen Literatur zu befassen«, entgegnete ich ungeduldig. »Disziplin ist nicht zu verachten, Gertrude, doch es hat keinen Sinn, Unmögliches zu erwarten. Ich werde morgen vormittag jemanden nach Ihnen schicken. Vielleicht können Sie ja auch mit Sir Edward hinüberfahren. Ja, das ist wahrscheinlich das beste. Bei seiner Rückkehr heute abend wird er eine Uhrzeit und einen Treffpunkt mit Ihnen vereinbaren.«


  Sie machte ein Gesicht, als wollte sie widersprechen, obwohl ich mir nicht vorstellen konnte, wogegen  etwa, weil man sie zwang, ohne Anstandsdame ein Boot mit einem stattlichen jungen Mann zu teilen? Ich wünschte ihr einen schönen Nachmittag und ging.


  Die Einkäufe nahmen kaum Zeit in Anspruch, da die Läden in Luxor fast ausschließlich Antiquitäten  echte und gefälschte  im Sortiment haben. Natürlich wäre es für Walter am vernünftigsten gewesen, nach Kairo zu fahren, wo europäische Waren leicht zu bekommen sind. Doch er weigerte sich starrsinnig, so daß ich schließlich meiner Freundin Mrs. Wilson telegraphieren mußte und nur hoffen konnte, sie würde in der Lage sein, Walters Kleider- und Schuhgröße richtig zu schätzen.


  Als wir mit unseren wenigen Einkäufen zum Boot zurückkamen, hing die Sonne schon tief über den Klippen im Westen, und der Sonnenuntergang färbte das gekräuselte Wasser. Ich freute mich schon auf den Augenblick, da ich Walter wegschicken konnte  in die Badewanne, ins Bett, irgendwohin , um unter vier Augen mit Evelyn zu sprechen. Aber es sollte anders kommen. Die anderen trafen gleichzeitig mit uns bei der Amelia ein.


  Den Hut in der Hand, nahm Sir Edward mich beiseite. Er hatte sich angewöhnt, mit uns zu essen, doch nun verkündete er, er wolle sofort zum Hotel zurückkehren. »Heute abend möchten Sie bestimmt im Familienkreis speisen, Mrs. Emerson. Sie brauchen mir morgen das Boot nicht zu schicken. Ich nehme einfach die Fähre und gehe direkt zur Ausgrabungsstätte.«


  Das war eine nette Geste und eines Gentlemans würdig, was ich ihm auch sagte. »Würde es Ihnen etwas ausmachen, morgen Miss Marmaduke mitzubringen, Sir Edward?«


  »Keineswegs. Vielleicht bitte ich sie  natürlich mit Ihrer Erlaubnis , heute abend mit mir zu essen. Sie macht einen so schüchternen, verängstigten Eindruck. Möglicherweise gelingt es mir, sie ein wenig aufzubauen.«


  Ich wollte schon antworten, als Emerson aus dem Korridor auftauchte, der zu den Kabinen führte. »Was zum Teufel tust du da, Amelia? Ich warte auf dich.«


  Sir Edward machte sich aus dem Staub, und ich versuchte, Emerson zu beruhigen, indem ich ihm berichtete, worüber wir gesprochen hatten.


  »Hmpf«, brummte Emerson, während wir zu unserer Kabine gingen. »Also hat er seine Aufmerksamkeit jetzt Miss Marmaduke zugewendet.«


  »Wenn das nur so wäre.«


  »Aber Peabody, du schockierst mich!« Wieder ausgezeichneter Stimmung, kniete er nieder und fing an, mir die Stiefel aufzuschnüren. (Wenn wir allein sind, läßt er sich hin und wieder zu sentimentalen Gesten hinreißen wie ein kleiner Junge.) »Du würdest doch einen Lebemann wir Sir Edward nicht auf eine schüchterne alte Jungfer loslassen!«


  »Wenn sie wirklich eine schüchterne alte Jungfer wäre, würde ihr ein solches Erlebnis nicht schaden.« Emerson kicherte, und ich fuhr fort: »Aber Miss Marmaduke ist nicht, was sie zu sein vorgibt. Möglicherweise ist dieses Abendessen eine Besprechung zwischen zwei Komplizen oder ein Schlagabtausch zwischen Rivalen. Allerdings war es schlau von ihm, offen über seinen Vorschlag zu sprechen, denn die meisten Leute würden ihn so verstehen wie du gerade eben.«


  »Er ist wirklich ein schlauer Bursche«, stimmte Emerson zu. »Aber vermutlich kein Verbrechergehirn. Möglicherweise bilden wir uns nur ein, daß wir von Feinden umgeben sind, Peabody. Und da wir das Grab jetzt gefunden haben, wird vielleicht sogar Riccetti aufgeben.«


  »Willst du damit sagen, wir sollten Evelyn und Walter nichts von den Übergriffen auf uns erzählen? Den geheimnisvollen Ereignissen, den «


  »Ja, verdammt, genau das will ich sagen. Warum sie unnötig ängstigen?«


  Er nahm meinen nackten Fuß in seine große, gebräunte Hand und sah mich lächelnd an.


  »Wenn ich es für überflüssig gehalten hätte, würde ich Evelyn nichts verraten haben«, sagte ich.


  Emerson ließ meinen Fuß fallen und stand auf. »Das hätte ich mir denken können. Du bist mir wie immer einen Schritt voraus, und wahrscheinlich hat Ramses auch schon geplaudert. Manchmal frage ich mich, wie es wohl wäre, das angesehene Oberhaupt einer ganz normalen englischen Familie zu sein.«


  »Sehr langweilig, Emerson.«


  Seine finstere Miene verwandelte sich langsam in ein Grinsen. »Du hast recht. Komm herunter in den Salon, wenn du dich umgezogen hast. Ich gieße schon einmal den Whiskey ein.«


  Walter, Emerson und ich tranken unseren Whiskey, und natürlich forderte Ramses auch ein Glas: »Nach den Gesetzen des Islam, des Judentums und einiger nubischer Stämme bin ich schon fast ein Mann, Vater.« Allerdings geschah dies mehr oder weniger aus Gewohnheit, denn er ging nicht davon aus, daß seine Bitte diesmal ausnahmsweise erfüllt werden würde. Es war dunkel geworden; am schwarzen Firmament funkelten die Sterne, das Wasser plätscherte sanft, und die Luft roch nach den geheimnisvollen Düften Ägyptens.


  Allmählich bereute ich, Evelyn so rasch ins Vertrauen gezogen zu haben. An diesem Abend sah sie mit ihrem offenen, nur von einem Schal bedeckten Haar so zart aus wie ein junges Mädchen. Walter wirkte ziemlich mitgenommen: Sein Gesicht war von der Sonne verbrannt, und er bewegte sich so steif wie ein vom Rheuma geplagter alter Herr. Ein paar Wochen Routinearbeit auf einer Ausgrabungsstätte würden ihn in Form bringen  allerdings waren unsere Ausgrabungen meist alles andere als Routine, und diesmal versprachen sie, noch gefährlicher als sonst zu werden. Ich konnte nur inständig hoffen, daß wir mit unserem gutgemeinten Versuch, unseren lieben Verwandten zu helfen, nicht deren Leben gefährden würden.


  Nicht solange wir den Überblick behalten, dachte ich mit einem zärtlichen Blick auf Emersons entschlossenes Profil. Ich schob meine unheilvollen Vorahnungen beiseite und wandte mich an Walter.


  »Obwohl ich unser nettes Beisammensein nicht stören möchte, Walter, muß ich dir und Evelyn sagen, was bis jetzt geschehen ist. Die Geschichte ist ziemlich lang «


  Lächelnd fiel Walter mir ins Wort. »Vermutlich ist sie kürzer als Ramses Version. Zweifellos, liebe Schwägerin, unterscheidet sich deine Deutung der Vorfälle von seinen, aber die Tatsachen selbst brauchst du nicht mehr zu wiederholen.«


  »Amelias Deutungen unterscheiden sich immer von denen ihrer Mitmenschen«, sagte Emerson. »Ich muß zugeben, daß wir anfangs Ziel gewisser  äh  Aufmerksamkeiten waren. Sie alle richteten sich darauf, uns an der Entdeckung des Grabes zu hindern. Da wir es nun gefunden haben, gibt es keinen Grund, weshalb diese Aufmerksamkeiten andauern sollten.«


  Mit der Miene eines Mannes, der ein Schlußwort gesprochen hat und sich gegen jede weitere Erörterung des Themas verwahrt, zog er seine Pfeife heraus.


  Ramses räusperte sich. »Bei allem Respekt, Vater, aber deine Hypothese erklärt nicht alle diese  äh  Aufmerksamkeiten. Das merkwürdigste Ereignis war das Auftauchen von Mr. Shelmadine und sein darauffolgendes Verschwinden. Er mußte doch wissen, daß seine Andeutungen auf alte Kulte und Wiedergeburt nur deinen Unwillen wecken würden, anstatt dich zu überzeugen. Und wenn der Ring eine Fälschung war, hat er viel Geld und Mühe investiert, um ihn anfertigen zu lassen.«


  Evelyn warf mir einen fragenden Blick zu. Ich schüttelte den Kopf. Jetzt war nicht der richtige Zeitpunkt, um den anderen unsere jüngste Entdeckung mitzuteilen. Ich hatte vor, mir diesen letzten Trumpf aufzuheben, der Emersons Zweifel hinwegfegen und ihn zu dem Eingeständnis zwingen würde, daß ich die ganze Zeit recht gehabt hatte.


  »Er war nicht ganz richtig im Kopf«, sagte Emerson barsch. »Die Ägyptologie hat schon so mancher übergeschnappten Theorie Nahrung gegeben.«


  »Richtig«, stimmte Walter zu. »Aber ist es nicht ein merkwürdiger Zufall, daß ein Bursche ausgerechnet mit dieser übergeschnappten Theorie auftaucht, kurz nachdem du beschlossen hattest, das Grab ausfindig zu machen?«


  Allmählich verlor Emerson die Geduld. Da er zuerst Luft holen mußte, konnte er nicht rechtzeitig etwas sagen, weshalb ich ihm zuvorkam.


  »Es ist genau andersherum, Walter«, erklärte ich. »Eigentlich wollte Emerson auf dem Friedhof der Siebzehnten Dynastie arbeiten, doch nach Mr. Shelmadines Besuch fing er an, die Hinweise zusammenzufügen. Emerson, jetzt streite es nicht ab! Du hast selbst gesagt: Jemand hat Tetischeris Grab gefunden. Das wäre der einzige Grund für all diese hektische Betriebsamkeit.«


  »Für Shelmadines Besuch gibt es keine vernünftige Erklärung«, fauchte Emerson. »Das war ein reiner Zufall.«


  »Und sein Tod war wohl auch ein Zufall?« wandte ich ein. »Die Leiche ist identifiziert worden, Emerson.«


  Mein Gatte runzelte die Stirn. »Woher weißt du das, Amelia? Verdammt, du hast dich mit der Kairoer Polizei in Verbindung gesetzt. Wie hast du «


  »Du weißt doch, daß Sir Eldon Gorst ein alter Freund von mir ist. Er hat mein Telegramm vor ein paar Tagen beantwortet. Shelmadines Identität wurde durch «


  Ich hielt inne. Ich ärgere Emerson nur selten, aber diesmal konnte ich der Versuchung nicht widerstehen.


  »Nun?« fragte er. »Sei nicht so verdammt theatralisch, Amelia. Vermutlich durch den Ring.«


  »Nein, durch eine Dame, die  äh  gewisse körperliche Merkmale wiedererkannte. Der Ring wurde nicht bei Mr. Shelmadine gefunden. Er befindet sich momentan im Besitz von Miss Marmaduke.«


  Die Schauspielerei hat mich schon immer interessiert, und ich hatte einige dramatische Kunstgriffe eingesetzt, um meine Ankündigung einzuleiten  Verzögerung, Verwirrung und schließlich das, was man, wie ich glaube, den dramatischen Höhepunkt nennt. Eine bessere Wirkung hätte ich mir nicht wünschen können. Alle Anwesenden erstarrten vor Staunen.


  Selbst Evelyn wirkte überrascht, nicht wegen der Nachricht, sondern wegen meiner Art der Vermittlung und möglicherweise auch aufgrund von Emersons Reaktion. Er lief rot an, und seinen geöffneten Lippen entrang sich ein pfeifendes Keuchen.


  »Es stimmt!« rief Evelyn aus. »Wir haben ihn in Miss Marmadukes Kabine in einem Stiefel gefunden. Ach, du meine Güte. Trink bitte ein Glas Wasser, Radcliffe.« Emerson lehnte das ab. »Ihr  ihr beide  ihr habt ihre Kabine  oh, mein Gott!«


  »Es war notwendig, Emerson«, versicherte ich ihm.


  »Glaubst du, ich hätte ohne guten Grund einen derart schweren Verstoß gegen die guten Sitten auf mich genommen?«


  Seine Zornesröte verflog, und ein Zucken spielte um seine Lippen. »Ein Beweis, Peabody, ein greifbarer Beweis«, sagte er. »Gut gemacht.«


  »Dann stimmst du also zu?«


  »Meine Anerkennung«, murmelte Emerson. »Aber ich werde nie und nimmer zu irgend etwas meine Zustimmung geben, ehe ich nicht weiß, was es ist.«


  »Du machst wohl Witze, Professor«, mischte sich Nefret ein. »Du weißt genausogut wie ich, was der Ring bedeutet. Miss Marmaduke ist eine Spionin und gehört zu der Bande, die Mr. Shelmadine ermordet hat! Vielleicht war er wirklich übergeschnappt, aber er bedeutete eine Gefahr. Man hat ihn umgebracht, damit er euch nicht die Informationen geben konnte, die seine Rivalen euch vorenthalten wollten.«


  Ramses räusperte sich. »Es gibt eine weitere Erklärung, die «


  »Ramses«, begann ich drohend.


  » Mutter gewiß auch schon eingefallen ist und die sie nur noch nicht erwähnt hat, weil sie dich ein bißchen ärgern wollte, Vater. Sie wartet darauf, daß du sie selbst aussprichst.«


  »Sprich sie aus«, forderte Emerson ihn mit einem Blick auf mich auf.


  »Nun  ich bin sicher, du hast aus einer von Miss Marmadukes Bemerkungen letztens beim Abendessen geschlossen, daß sie eine Anhängerin von Madame Blavatsky und der Theosophen ist. Ihre Reaktionen auf die Themen, die ich daraufhin anschnitt, bestätigten diesen Verdacht. Das hebräische Buch mit dem Titel Die Kabbalah und die Glaubensgrundsätze gewisser Hindusekten bilden die philosophischen Grundlagen der Theosophie.«


  »Daß sie eine Anhängerin der Theosophen ist, haben wir bereits festgestellt, Ramses«, wandte ich ungeduldig ein.


  »Aha«, sagte Ramses, »aber eine weitere wichtige Grundlage dieser Religion ist  wie du sicher weißt  der Glaube an die Wiedergeburt. Das hiesige Dasein ist nur eines von vielen, und das Verhalten eines Menschen in dieser Welt hat Einfluß auf seine künftigen Leben. Gewiß war es mehr als ein Zufall, daß der Mann, der euch in Kairo aufsuchte, behauptete, die Reinkarnation eines alten ägyptischen Priesters zu sein. Wir können nicht mit Sicherheit sagen, ob es sich bei dem Ring, den Mutter gefunden hat, um denselben handelt, den Mr. Shelmadine ihr gezeigt hat. Vielleicht gibt es mehr als einen  ein Erkennungszeichen der Mitglieder einer geheimen theosophischen Sekte. Wenn dem so ist, haben sich Miss Marmaduke und Mr. Shelmadine vermutlich gekannt, müssen aber keine Komplizen bei einem Verbrechen gewesen sein. Bis jetzt«, schloß Ramses, »haben wir nicht genügend Beweise um diese Theorie zu untermauern, doch wie ihr sicher alle zustimmen werdet, ist sie durchaus vernünftig.«


  Emerson sah mich an, und wir blickten einander in die Augen. Dann öffneten sich unsere Münder, und wir sprachen im Chor: »Genau das wollte ich auch gerade sagen.«


  »Es lag mir auf der Zunge.«


  »Mir nicht«, gab Nefret zu. »Aber es klingt wahrscheinlich und wird durch Signor Riccettis Behauptung belegt, daß es Leute gibt, die uns helfen würden, wenn sie könnten. Falls die Theosophen tatsächlich so harmlos und edel sind, wie Ramses sagt «


  »Edle Menschen sind noch viel gefährlicher als Verbrecher«, knurrte Emerson. »Sie finden immer einen scheinheiligen Vorwand, Gewalttaten zu begehen.«


  Er behielt das letzte Wort, denn die Diener fingen an, das Essen aufzutragen. Da einige von ihnen Englisch sprachen, erschien es ratsam, das Thema zu wechseln.


  Evelyn hatte meine Geschichte zwar bestätigt, aber sonst sehr wenig gesagt. Ich brannte darauf, ihre Theorien zu hören, denn ich bewunderte ihren Verstand. Doch für Walter und sie war es ein langer Tag gewesen, und ich befand, daß sie nach dem Kaffee besser zu Bett gehen sollten. Als Evelyn ihrem humpelnden Gemahl aus dem Raum folgte, reichte ich ihr eine Flasche mit Salbe.


  »An Walters Gang erkennt man, daß er seit Monaten nicht im Sattel gesessen hat. Wenn du ihn nicht damit einreibst, ist er morgen steif wie eine Mumie. Verteil es gut, besonders auf dem  äh  den unteren Gliedmaßen.«


  Sie dankte mir und wünschte mir eine gute Nacht.


  Die Kabine war ziemlich klein und das Bett schmal. Doch ich setzte meine Hoffnung vor allem auf die Salbe.


  9. Kapitel


  
    LEBENDIG BEGRABEN!

  


  Als ich unsere Kabine verließ, ging die Sonne gerade am Horizont auf. Emerson kämpfte gegen seine übliche frühmorgendliche Benommenheit, indem er sich und auch den Fußboden mit kaltem Wasser bespritzte. Mit raschen Schritten marschierte ich auf dem Weg zum Oberdeck am Salon vorbei und entdeckte überrascht, daß Walter bereits wach war.


  Er stand auf, und ein Lächeln erhellte sein Gesicht. »Hoffentlich stört es dich nicht, daß ich mir deine Arbeit angesehen habe, Amelia. Eigentlich ist es unverschämt von mir, aber ich konnte einfach nicht widerstehen, als ich festgestellt habe, daß du Apophis und Sekenenre übersetzt.«


  »Es stört mich überhaupt nicht.« Viel mehr störte mich, daß er schon auf den Beinen war, was Schlechtes für die von mir geplante Versöhnung verhieß. Außerdem fehlte seiner liebenswürdigen Miene der kaum in Worte zu fassende, aber (für mein geübtes Auge) zufriedene Ausdruck, der (meiner Erfahrung nach) stets auf fragliche Betätigung folgt.


  »In den letzten Tagen mußte ich meine Übersetzung leider vernachlässigen«, fuhr ich fort, wobei ich meine Enttäuschung verbarg. »Ein seltsamer Text, findest du nicht?«


  »Hast du vor, dir selbst einen Schluß auszudenken, wie bei deinen anderen ägyptischen Märchen?«


  »Eigentlich schon, doch ich muß zugeben, daß mir noch kein passender eingefallen ist. Die Geschichte ist unvollendet, und ich begreife einfach nicht, was die Botschaft vom König der Hyksos bedeuten soll. Offenbar handelt es sich um eine tödliche Beleidigung  aber warum? Weil es wie der Befehl eines herrschsüchtigen Monarchen an einen seiner Untertanen klingt? Bestimmt steckt noch mehr dahinter. Und warum wissen Sekenenre und sein Hofstaat nicht, was sie darauf antworten sollen?«


  »Möglicherweise hat die Nachricht noch eine versteckte religiöse Bedeutung«, stimmte Walter zu. »Wie dir bekannt ist, meine liebe Schwägerin, ist die ägyptische Religion wunderbar uneindeutig. Ein Tier wie das Nilpferd kann für das Gute oder für das Böse stehen  es verkörpert die wohlwollende Göttin der Geburt und gleichzeitig die Todfeindin des Sonnengottes Re. Set, der Mörder von Osiris, nahm die Gestalt dieses Tieres an, als er in der berühmten Geschichte Die Jagd nach dem roten Nilpferd gegen Osiris Sohn Horus kämpfte. Die Hyksos galten als Anhänger von Set  aber das«, meinte Walter kopfschüttelnd, »macht die Sache nur noch verwirrender. Warum sollte der König der Hyksos die Tötung eines Tieres fordern, das seinen Gott symbolisiert?«


  »Walter, ich glaube, du hast mich auf eine Idee gebracht!« rief ich aus. »Du versuchst, das Rätsel mittels moderner westlicher Logik zu lösen. Aber um der Sache auf den Grund zu kommen, muß man sich in den unlogisch arbeitenden Verstand der alten Ägypter hineinversetzen.«


  »Wer könnte das besser als du, liebe Schwägerin?«


  Ehe ich auf dieses nette Kompliment antworten konnte, kam Emerson in den Salon gestürmt. »Wir sind spät dran«, verkündete er vorwurfsvoll. »Wo sind die anderen?«


  »Wahrscheinlich auf dem Oberdeck«, antwortete ich und stand auf. »Wie du genau weißt, frühstücken wir immer dort.«


  Nefret und Ramses aßen schon, denn bei dieser ersten Mahlzeit des Tages verzichteten wir auf Etikette. Ich schenkte gerade den Tee ein, als Evelyn erschien. Glücklicherweise gelang es mir, die Teekanne aufzufangen, bevor allzuviel danebenging.


  »Du meine Güte!« rief Walter aus und starrte seine Frau entgeistert an. »Wann hast du dieses  äh  Kostüm gekauft, Liebling? Ich habe es noch nie an dir gesehen.«


  »Männer haben immer ein schlechtes Gedächtnis, wenn es um die Kleider ihrer Frauen geht«, entgegnete Evelyn und nahm auf dem Stuhl Platz, den Ramses ihr zurechtrückte.


  »Daß ich so etwas vergessen haben könnte, glaube ich nicht!«


  Ich teilte seine Ansicht. Es handelte sich um eine Nachfertigung meiner Arbeitskleidung aus früherer Zeit, ehe ich mich zu dem mutigen Schritt entschlossen hatte, lange Hosen und ein Herrensakko zu tragen. Evelyns Pumphosen bauschten sich noch weiter als meine und waren überdies leuchtend blau. Ihre kniehohen Stiefel waren offenbar nagelneu.


  »Ich weiß nicht, warum du Zeit mit Gesprächen über meine Kleidung verschwendest, Walter«, meinte Evelyn kühl. »Wir sollten lieber zu unserem gestrigen Thema zurückkehren.«


  Emerson  dem natürlich nichts Ungewöhnliches an Evelyns Erscheinung aufgefallen war  knallte seine Tasse auf den Unterteller. »Ich habe keineswegs die Absicht, dies zu tun. Muß ich euch daran erinnern, daß es sich hier um eine archäologische Ausgrabung handelt? Wir haben eine Menge Arbeit vor uns und noch immer zuwenig Leute.«


  »Du weißt, Radcliffe, daß wir dir jederzeit zur Verfügung stehen«, ergriff Walter das Wort. »Sag uns, was getan werden muß.«


  Emerson schob seine Tasse weg und stützte die Ellenbogen auf den Tisch. »Zweifellos ist es das Grab von Tetischeri. Doch die Malereien  kurz und gut, sie sind nicht das, was ich erwartet habe. Möglicherweise finden wir Antworten auf die Fragen, die mir im Kopf herumgehen, wenn wir den Eingang erst einmal freigelegt haben.«


  Er hielt inne, um seine Pfeife zu stopfen, und Ramses nützte diese kurze Pause. »Von den Malereien im Korridor ist sowenig übrig, daß man von einer mutwilligen Zerstörung ausgehen muß.«


  »Was?« entfuhr es Walter. »Wie kommst du denn darauf?«


  »Eine vergebliche Frage, lieber Walter«, seufzte ich. »Bitte fang jetzt nicht damit an, sonst müssen wir uns stundenlang seine Erklärung anhören. Ich vermute, daß die Malereien auf den Putz aufgetragen wurden, der von der Wand abgefallen ist und nun auf dem Boden des Korridors liegt. Die Fragmente mit den Inschriften, die wir gestern gefunden haben, gehörten zu diesen Malereien. Verflixt, Emerson, eigentlich sollte ich deine Geheimnistuerei inzwischen kennen, aber warum schweigst du dich darüber aus? Wenn du nicht schon früher auf andere Fragmente gestoßen wärst, würdest du dir nicht solche Mühe geben, den Schutt durchzusieben.«


  »Vermutlich reine Gewohnheit«, antwortete Emerson ein wenig verlegen. »Ich habe wirklich ein paar Splitter entdeckt, die jedoch nicht größer als zehn Zentimeter sind. Der Großteil davon ist mittlerweile wahrscheinlich zu Staub zerfallen, aber ich hoffe, noch einige auf dem Boden zu finden.«


  »Deshalb arbeitest du so langsam.« Die Bewunderung siegte über Walters Ärger. »Jeder andere Archäologe hätte diesen Hinweis übersehen, Radcliffe.«


  »Möglicherweise ist es ja nicht von Bedeutung«, gab Emerson zu. »Aber man kann nie wissen.« Er zog die Uhr aus der Tasche, warf einen Blick darauf und erhob sich mit einem finsteren Brummen. »Wenn ihr jetzt mit eurem Verhör fertig seid, darf ich mich vielleicht wieder an die Arbeit machen.«


  Im Laufschritt holte ich ihn ein, bevor er die Gangway erreichte. »Welche kleinen Geheimnisse hast du mir sonst noch vorenthalten?« fragte ich.


  Unter gerunzelten Brauen hervor sah er mich an. »Ach, interessierst du dich nun plötzlich auch für das Grab? Ich bitte dich, deine Detektivarbeit nicht meinetwegen zu vernachlässigen; nichts läge mir ferner, als dich an der Durchsuchung fremder Kabinen und an deinen sinnlosen Theorien über Spione und Verbrecherbanden zu hindern.«


  »Seltsam, findest du nicht«, sagte ich, »daß Signor Riccetti sich nicht mehr hat blicken lassen? Bestimmt lauert er irgendwo im verborgenen und schickt seine « Emerson schlang die Arme um mich und drückte mich so fest, daß mir die Luft wegblieb. »Du bist ein hoffnungsloser Fall, Peabody! Entwickle Theorien, soviel du willst, und durchsuche meinetwegen jedes Zimmer in Luxor  versprich deinem geplagten Ehemann nur, daß du keine leichtsinnigen Risiken eingehen wirst. Keine Verfolgung von Verdächtigen in finsteren Seitenstraßen, kein Einbruch in Riccettis geheimen Schlupfwinkel «


  »Ach, hat er einen geheimen Schlupfwinkel? In Luxor?«


  Emerson bemühte sich, die Stirn zu runzeln und ein Lachen zu unterdrücken, und brachte mich mit einem heftigen Kuß zum Schweigen. »Versprich es mir, Peabody.«


  »Emerson, die anderen sehen uns zu. Die Kinder «


  »Versprich es mir!«


  »Ich schwöre.«


  Ruhig und entschlossen küßte Emerson mich noch einmal.


  »Es kann nie schaden, anderen ein gutes Beispiel zu geben«, stellte er mit einem Blick auf unsere Zuschauer fest, zu denen nicht nur unsere Familie, sondern auch Selim und Yussuf gehörten. Dann hob er mich auf mein Pferd und stieg selbst in den Sattel.


  Wenn er sich die Mühe gemacht hätte, Nefret genauer anzusehen, wären ihm, was das gute Beispiel betraf, vielleicht Zweifel gekommen  weniger wegen ihres versonnenen Lächelns als wegen des träumerischen Ausdrucks in ihren Augen.


  Es dauerte drei weitere Tage, bis wir den Eingangskorridor freigelegt hatten. Emersons außergewöhnliche Geduld wurde belohnt: Auf dem Boden vor den Wänden lagen  wo sie vor mehr als dreitausend Jahren gefallen waren  schätzungsweise fünfzig Bruchstücke eines bemalten Reliefs. Es war nötig, ihre genaue Lage festzuhalten, da man daraus möglicherweise schließen konnte, an welcher Stelle der Wand sie sich ursprünglich befunden hatten. Die Fragmente, manche nur so groß wie ein Fingernagel, wurden eines nach dem anderen aufgenommen und auf gepolsterte, beschriftete Tabletts gelegt. Obwohl ich wußte, daß Emerson geschickte Finger hatte, war ich wieder erstaunt, wie vorsichtig seine großen, gebräunten Hände die zerbrechlichen Scherben berührten.


  Wie harmonisch verliefen diese Tage! Wir kauerten, über unsere Arbeit gebeugt, im Sand, schlugen uns gelegentlich mit aufgeschreckten Fledermäusen herum und rieben uns die vom Staub geröteten Augen  Ich genoß jeden Augenblick, und Emerson war so glücklich, wie es nur ein Mann sein kann, wenn er in seinem Fachgebiet schwelgt. Wir alle waren sehr beschäftigt; jedes Bruchstück mußte photographiert (Sir Edward), kopiert (Evelyn und Ramses) und katalogisiert (Miss Marmaduke) werden. Walter begann mit Ramses Hilfe (letzterer hatte darauf bestanden), die Fragmente zusammenzusetzen. Es war eine mühevolle Arbeit  wie Walter bemerkte, ähnelte es dem Versuch, ein Puzzlespiel fertigzustellen, bei dem die Hälfte der Teile fehlte.


  Über der Freude an meiner Beschäftigung und an der Gesellschaft meiner geliebten Familie  und auch, weil nicht der geringste gewalttätige Übergriff auf uns stattfand  vergaß ich beinahe meine düsteren Vorahnungen. Als ich kurz daran dachte, fragte ich mich allmählich, ob Emerson nicht vielleicht doch recht gehabt hatte. (Das war zwar noch nie vorgekommen, aber es gibt immer ein erstes Mal.)


  Die erste »Störung«, wie Emerson es gereizt nannte, ereignete sich, als wir am Abend des dritten Tages zur Dahabije zurückkehrten. Mahmud, unser Steward, erwartete uns.


  »Die Pakete aus Kairo sind gekommen, Sitt.«


  »Ausgezeichnet«, sagte ich. »Bestimmt sind es die Stiefel und Kleidungsstücke, die du bestellt hast, Walter. Es wurde langsam Zeit, deine Stiefel hätten keinen Tag mehr durchgehalten.«


  »Der Herr wartet im Salon«, fuhr Mahmud fort.


  »Was für ein Herr?«


  »Der Herr, der die Pakete gebracht hat.« Mahmuds Lächeln verschwand. »Er hat gesagt, er sei ein Freund, Sitt. Hoffentlich habe ich nichts falsch gemacht.«


  »Vermutlich Petrie oder Quibell«, knurrte Emerson. »Oder Sayce oder Vandergelt oder irgendein anderer neugieriger Ägyptologe. Verflixt, ich wußte, sie würden früher oder später hier aufkreuzen, mich mit Fragen belästigen und versuchen, sich in MEINE Ausgrabung einzumischen.«


  Er eilte in Richtung Salon, und natürlich folgten wir ihm alle, denn wir waren gespannt, wer der Besucher sein konnte. Da ich meine eigenen Vermutungen hatte, versuchte ich, mit Emerson Schritt zu halten. Das gelang mir zwar nicht ganz, doch wir betraten beinahe gleichzeitig den Raum. Ich befand mich zu dicht in seiner Nähe, denn sein Gebrüll zerriß mir fast das Trommelfell.


  »OConnell! Verdammt! Was zum Teufel haben Sie hier zu suchen?«


  Bei meinem Anblick wagte Kevin sich hinter dem Tisch hervor, mit dem er sich zu schützen versucht hatte. Was für ein Landsmann er war, konnte man ihm vom Gesicht ablesen: Augen so blau wie die irischen Seen, die Haut so sommersprossig wie das Ei eines Kiebitzes, das Haar leuchtend rot wie die untergehende Sonne. »Aber Professor, glauben Sie etwa, der Daily Yell würde sich eine solche Geschichte entgehen lassen? Und wen sonst sollte meine Zeitung losschicken als ihren Starreporter? Guten Abend, meine liebe Mrs. Emerson. Sie sehen wieder einmal aus wie das blühende Leben.«


  Ich drängte mich an Emerson vorbei, der starr vor Entrüstung in der Tür stehengeblieben war. Auch wenn Kevin OConnell keineswegs der Starreporter von Londons berüchtigstem Klatschblatt war, kannte er sich doch mit archäologischen Themen und den Umtrieben der Familie Emerson blendend aus. Unsere früheren Begegnungen waren nicht immer angenehm verlaufen. Allerdings war der kühne, junge Journalist mir schon so oft zu Hilfe gekommen, daß ich recht freundschaftliche Gefühle für ihn hegte. Emersons Gefühle hingegen waren alles andere als freundschaftlich. Er hatte guten Grund, Journalisten allgemein und Kevin im besonderen zu verabscheuen, denn ihren Berichten hatte er seinen Ruf in der Öffentlichkeit zu verdanken. (Und man muß einräumen, daß Emersons Reizbarkeit und seine übereilten Äußerungen wirklich unterhaltsamen Lesestoff abgaben.)


  »Guten Abend, Kevin«, sagte ich. »Warum haben Sie so lange gebraucht? Ich habe schon gestern mit Ihnen gerechnet.«


  »Mag sein, aber ich bin dem Mirror vierundzwanzig Stunden voraus«, widersprach Kevin. »Und gegenüber der Times habe ich mehr als zwei Tage Vorsprung. Ach, da sind ja noch mehr bekannte Gesichter! Mr. und Mrs. Walter Emerson! Eigentlich hatte ich gehofft, Sie einzuholen, aber Sie waren zu schnell für mich. Master Ramses  was für ein fescher junger Mann Sie geworden sind! Und Miss Nefret  Sie sind wahrhaftig eine Augenweide.«


  Evelyn kam auf ihn zu. »Mr. OConnell, wenn ich mich recht entsinne? Ich danke Ihnen für den freundlichen Brief, den Sie uns nach  nach dem Tod unseres Kindes geschrieben haben. Ihre Beileidsbezeugungen waren so stilvoll und dabei anrührend formuliert.«


  Kevins Gesicht nahm einen Rosaton an, der sich schrecklich mit seinem roten Haar biß. Er wich meinem erstaunten Blick aus, scharrte mit den Füßen und murmelte etwas Unverständliches.


  »Hmpf«, brummte Emerson, nun ein wenig freundlicher. »Nun denn, nehmen Sie doch Platz, OConnell. Aber denken Sie nicht «


  »Nein, nein, Sir, ich denke nie etwas.« Kevin, der sich inzwischen von der Verlegenheit erholt hatte, als Gentleman enttarnt worden zu sein, bedachte Emerson mit einem frechen Grinsen. »Eigentlich hatte ich nicht vor, mich Ihnen aufzudrängen, doch ich bin in Kairo zufällig Mrs. Wilson begegnet. Und als sie mir sagte, sie habe einige Pakete für Sie, habe ich mich erboten, sie Ihnen zu bringen, weil ich ohnehin noch am selben Abend abreisen wollte. Und da ich nun schon einmal hier war, konnte ich unmöglich wieder gehen, ohne «


  »Schon gut«, sagte ich. »Vielen Dank, Kevin. Wir werden uns jetzt kurz zurückziehen, aber bleiben Sie doch zum Essen, wenn Sie keine anderen Pläne haben. Nein? Das habe ich mir gedacht. Nehmen Sie Platz. Ich lasse Ihnen von Mahmud etwas zu trinken bringen.«


  Da ich so schnell wie möglich zu Kevin zurückkehren wollte, verzichtete ich auf mein Bad, machte mich nur am Waschbecken ein wenig frisch und zog mich um. Emerson, der mir zum Waschtisch gefolgt war, knurrte: »Du hättest ihn nicht gleich zum Essen einzuladen brauchen, Amelia. In Gegenwart eines Journalisten können wir uns nicht ungezwungen unterhalten.«


  »Sir Edward und Miss Marmaduke sind auch dabei, daher ist das ohnehin nicht möglich. Außerdem ist es Zeit, daß wir uns mit der Presse befassen, Emerson. Oder war dir nicht klar, daß deine öffentlichen Andeutungen über ein Königsgrab allgemeine Aufmerksamkeit auf sich ziehen würden?«


  Mit nacktem Oberkörper und tropfnaß, griff Emerson nach einem Handtuch. »Ich habe mich bereits mit der Presse befaßt, und ich beabsichtige, auch weiterhin so zu verfahren.«


  »Du kannst englische und europäische Journalisten nicht so einschüchtern wie den armen jungen Mann aus Kairo.«


  »Ich habe dem armen Burschen kein Haar gekrümmt, Peabody.«


  »Du hast ihn angebrüllt, Emerson.«


  »Meines Wissens verbietet kein Gesetz das  äh  Sprechen mit lauter Stimme.« Emerson warf das Handtuch auf den Boden und unterzog mich einer kritischen Musterung.


  »Hast du vor, dich in aller Öffentlichkeit im Neglig zu zeigen, Peabody? Dieses Gewand «


  » ist mein neues Teekleid, Emerson. Ziehst du dich nicht zum Essen um? Sir Edward trägt bestimmt wieder Frack.«


  »Nein, das wird er nicht tun. Ich habe ihm gesagt, daß ich ihn nie wieder in dieser Aufmachung zu sehen wünsche.«


  Emerson griff nach einem sauberen Hemd. »Ich muß ihn und Miss Marmaduke darauf hinweisen, daß sie niemandem etwas von unserer Arbeit erzählen dürfen. Und das gleiche gilt auch für dich, Amelia. Ich übernehme das Reden. Jetzt geh in den Salon und bewache OConnell. Bestimmt durchwühlt er schon meinen Schreibtisch.«


  Ganz offensichtlich mußte Emerson sich wieder einmal wie ein typischer Mann aufführen. Ich lasse ihm diese kleine Freude, solange es nicht nötig ist, ihm den Kopf zurechtzurücken  und das war im Augenblick überflüssig. Also antwortete ich gehorsam: »Ja, mein Liebling« und wurde dafür mit einem freundlichen Lächeln belohnt.


  Kevin besaß nicht einmal den Anstand, so zu tun, als hätte er nicht herumgeschnüffelt. Als ich in den Salon kam, erhob er sich von meinem Schreibtisch und sprudelte los wie ein Wasserfall: »Was für ein hübsches Kleid, Mrs. Emerson. Wie immer sind Sie ein reizender Anblick. Ist das Ihre augenblickliche Übersetzung aus dem Ägyptischen? Wenn Sie mir diese Bemerkung gestatten, fehlt ihr der Charme Ihrer früheren Werke. Was bedeutet die Sache mit dem Nilpferdbecken?«


  »Sie werden auf die Veröffentlichung der Geschichte warten müssen«, entgegnete ich.


  Kevin neigte den Kopf zur Seite und schenkte mir sein koboldhaftes Lächeln. »Ach, wirklich?« fuhr er mit noch breiterem Akzent fort. »Und das, obwohl ich schon seit Jahren zu Ihren Freunden und Bewunderern zähle? Mir ist nicht entgangen, daß einige Ihrer bisherigen Übersetzungen eigenartige Parallelen zu den Abenteuern aufwiesen, die Sie zur fraglichen Zeit bestehen mußten. Ihr fein entwickeltes Gespür für das Verbrechen erscheint mir fast übernatürlich. Was führen Sie diesmal im Schilde, Mrs. Emerson? Und wo kommen dabei Nilpferde ins Spiel?«


  »Aber Kevin, Sie werden doch nicht allen Ernstes annehmen, daß ich mich von Ihren dick aufgetragenen Schmeicheleien und Ihren neugierigen Fragen einwickeln lasse! Ich führe überhaupt nichts im Schilde, und außerdem gibt es in Ägypten keine Nilpferde mehr.«


  Dank meiner Fähigkeit im Ausweichen gab ihm meine Antwort keinen Hinweis darauf, wie sehr mich seine scheinbar unschuldige Frage beunruhigt hatte. Er hatte recht. Mindestens zweimal hatte es zwischen dem Märchen, das ich gerade übersetzte, und den tatsächlichen Ereignissen beängstigende Übereinstimmungen gegeben. Würde das diesmal wieder der Fall sein? Und wenn ja, welche Bedeutung hatten dann die verflixten Nilpferde?


  Ich begleitete ihn zum Oberdeck, und auch die anderen fanden sich bald ein  alle mit Ausnahme von Emerson, der unten lauerte, um Sir Edward und Miss Marmaduke abzufangen. Als sie endlich auftauchten, war es schon dunkel. Sir Edward trug wie befohlen einen gut geschnittenen Tweedanzug und seine Regimentskrawatte. Gertrudes Frisur war in Auflösung begriffen  offenbar hatte sie meinen Vorschlag mißachtet, sich während der Überfahrt ein Tuch um den Kopf zu binden , und sie fummelte ständig daran herum Sie wirkte noch verschüchterter als sonst; ich fragte mich, was Emerson wohl zu ihr gesagt haben mochte.


  Beim Anblick einer Dame sprang OConnell sofort auf und erging sich in weitschweifigen Komplimenten. Als ich zusah, wie er sie zu einem Stuhl führte, hoffte ich, sie würde daraus nicht auf ein weiterführendes Interesse an ihrer Person schließen. Obwohl ihr die Eigenschaften fehlten, die Männer anziehend finden, braucht Kevin einfach immer eine Frau, der er den Hof machen kann. Vermutlich liegt das daran, daß er Ire ist.


  Wir dachten an Emersons Warnung und bemühten uns nicht über das Grab zu sprechen, was allerdings recht schwierig war, da dieses Thema uns alle bewegte. Sir Edward fing damit an  oder vielleicht war ja auch Nefret die Schuldige. Sie hatte noch kaum Gelegenheit gehabt, ihren Charme auf ihn wirken zu lassen, da er ihr tunlichst aus dem Weg ging; doch an jenem Abend wagte er es, neben ihr auf dem Sofa Platz zu nehmen, da OConnell Miss Marmaduke umschmeichelte, Emerson mit Walter über das Berliner Wörterbuch debattierte und Evelyn mit Ramses beschäftigt war. »Dann glauben Sie also, daß Ihre neue Kamera der Aufgabe gewachsen ist«, hörte ich sie sagen, als für einen Moment ein wenig Stille eingekehrt war.


  Kevin fuhr herum wie von der Tarantel gestochen, und Edward sah Emerson mit fragend hochgezogener Augenbraue an. Nachdem dieser ihm mit einem Achselzucken und einem Nicken die Erlaubnis gegeben hatte zu antworten, wandte er sich wieder Nefret zu und sagte: »Es bedarf zwar einer langen Belichtungszeit, aber der Film, den Kodak im letzten Jahr auf den Markt gebracht hat, hat mich bis jetzt noch nie enttäuscht.«


  »Dann wollen Sie also morgen das Innere des Grabes photographieren?« fragte Kevin schamlos.


  Emerson bedachte ihn mit einem finsteren Blick. »Ja. Soviel dürfen Sie ruhig wissen, OConnell, da Sie es wahrscheinlich ohnehin herausfinden würden. Allerdings brauchen Sie mich gar nicht erst um eine Besichtigungserlaubnis zu bitten. Kein Laie betritt dieses Grab, ehe es nicht vollständig freigelegt worden ist.«


  »Solange Sie den Mirror nicht zuerst hineinlassen«, murmelte Kevin. »Haben Sie schon eine Vermutung, was Sie dort finden werden, Professor? Liegt die Königin, ausgestattet mit Juwelen und magischen Amuletten, noch unversehrt in ihrem Sarg?«


  Da Mahmud in diesem Moment verkündete, das Abendessen sei im Salon serviert, kam Emerson um eine Antwort herum.


  Allerdings ließ sich Kevin nicht so leicht abschütteln. Während der Mahlzeit löcherte er Emerson mit Fragen. Möglicherweise hatte Emerson nicht damit gerechnet, daß seine unbedachten Andeutungen auf ein »unversehrtes Königsgrab« ein solch heftiges Interesse auslösen würden. Die Londoner Zeitungen, die darüber berichteten, hatten wir noch nicht bekommen, und Emersons Augenbrauen zogen sich drohend zusammen, als Kevin den Inhalt der erschienenen Artikel zusammenfaßte.


  »Schlagzeilen in der Times?« wiederholte Emerson mit belegter Stimme.


  »Das war zu erwarten«, stellte ich fest. »Und du bist es dir selbst schuldig, die  äh  Irrtümer der Presse richtigzustellen. Du tust dir keinen Gefallen, wenn du schweigst.«


  »Hmpf«, brummte Emerson und betrachtete mich äußerst nachdenklich. Weitere Worte waren überflüssig. Emerson ist vielleicht manchmal ein wenig unbedacht, aber nicht dumm.


  Sensationsberichte, denen letztlich die Grundlage fehlte, würden seinem Ruf als Wissenschaftler schaden. Inzwischen hatten wir Hinweise darauf, daß jemand in das Grab eingedrungen war. Und falls man die Mumie bereits ihres Schmuckes beraubt hatte, würde das für die Öffentlichkeit eine herbe Enttäuschung sein.


  Also erhielt Kevin mehr Informationen, als er erwartet hatte, obwohl ihm das immer noch nicht genügte. Emerson weigerte sich strikt, Vermutungen anzustellen oder ins Detail zu gehen. Trotzdem hatte Kevin nach diesem Gespräch »einen Knüller« (so nennt man das, glaube ich), und kurz darauf verkündete Emerson unseren Gästen, daß es nun an der Zeit sei, sich zu verabschieden. (Wie oft schon habe ich ihn darauf hingewiesen, daß das unhöflich ist  allerdings ohne die geringste Wirkung.)


  »Könnten meine neuen Freunde mich wohl nach Luxor mitnehmen?« fragte Kevin und schenkte der errötenden Miss Marmaduke ein strahlendes Lächeln. Sir Edward bedachte ihn mit einem eisigen Blick.


  Nachdem das beschlossen war, geleitete Kevin Miss Marmaduke fürsorglich die Gangway hinunter. Emerson hielt Sir Edward am Arm zurück. »Hoffentlich brauche ich Sie nicht daran zu erinnern«, sagte er, »daß Sie die Photographien, die Sie in meinem Auftrag machen, ohne meine Erlaubnis weder verkaufen noch herumzeigen dürfen.«


  Im Mondlicht konnte ich erkennen, daß der junge Mann erstarrte. »Diese Bemerkung war überflüssig, Sir«, zischte er. »Gute Nacht, Professor, Mrs. Emerson.«


  »Jetzt hast du ihn beleidigt, Emerson«, stellte ich fest, während Sir Edward ärgerlich davonstolzierte.


  »Man kann nie vorsichtig genug sein, Peabody. Bestimmt macht OConnell ihm ein Angebot, noch ehe sie abgelegt haben.«


  »Wahrscheinlich hast du recht, Liebling. Wie klug von dir, daran zu denken.«


  Erfreut über dieses kleine Kompliment, das Ehemänner so gerne hören und das ich ihm deshalb so oft wie möglich mache, hakte Emerson mich unter, und wir gingen in unsere Kabine. Erst einige Zeit später kehrten wir wieder zu unserer Unterhaltung zurück, und ich sprach einen Gedanken an, auf den mich OConnells Fragen gebracht hatten.


  »Ich kenne deine Methoden, Emerson, und ich stimme ihnen natürlich ganz und gar zu, aber würde es wirklich gegen sie verstoßen, einen kleinen Blick in die Grabkammer zu werfen? Ich sterbe vor Neugier.«


  Ich hatte den richtigen Moment gewählt, denn Emerson war außergewöhnlich guter Laune. »Ich habe dafür das vollste Verständnis, mein Liebling, und ich bin ebenso gespannt wie du. Doch es ist nicht so einfach, wie du glaubst. Der Schutt jenseits der Tür besteht nicht aus Gesteinssplittern wie in der vorderen Kammer; offenbar ist eine Treppe eingestürzt, die, wie meistens in derartigen Gräbern, nach unten führt. Die Grabräuber haben einen Teil der Trümmer beseitigt und ihren Tunnel mit Stangen und Holzbohlen abgestützt «


  »Und woher weißt du das? Oh, Emerson, wie konntest du nur? Du hast den Tunnel bereits untersucht, ohne mich ins Vertrauen zu ziehen!«


  Er wirkte ein wenig verlegen. »Ich habe mich lediglich kurz umgesehen. Nur so weit der Lichtschein der Kerze reichte. Ich habe in das verdammte Loch nicht hineingepaßt; es ist zu eng für mich.«


  »Aber für mich nicht. Laß mich es versuchen.«


  Emerson umarmte mich und meinte, er werde das niemals zulassen. Dann fügte er hinzu: »Dein Umfang und die Ausmaße des Tunnels sind nicht miteinander zu vereinbaren, Peabody. Du würdest ganz sicher steckenbleiben.«


  »Du könntest mich ja an den Füßen herausziehen.«


  »Und Gefahr laufen, daß dir etwas zustößt? Das kommt nicht in Frage. Ramses könnte es vielleicht schaffen.«


  »David ist noch magerer als Ramses.«


  Als Emerson schwieg, fuhr ich fort: »Du vertraust ihm noch immer nicht. Das ist ungerecht.«


  »Möglich. Aber was hat er bis jetzt getan, um sich unser Vertrauen zu verdienen? Zweimal hat Ramses inzwischen sein Leben riskiert, um den Jungen zu retten, zuerst vor dem Tod und dann vor dem Verdacht, ein schändliches Verbrechen begangen zu haben. Trotzdem beharrt David darauf, er habe uns nichts zu sagen, was uns helfen oder die Frage beantworten könnte, warum ihm angeblich Gefahr droht.«


  Da ich sehr beschäftigt war, hatte ich David in den letzten Tagen kaum gesehen. Er begleitete uns immer zum Grab, denn ich fand, daß er dort besser aufgehoben war als auf dem Boot. Doch er hielt sich im Hintergrund und ging allen  bis auf Nefret und Ramses  aus dem Weg. Emersons Bemerkungen hatten mich mehr beunruhigt, als ich zugeben wollte, weshalb ich beschloß, so bald wie möglich ein ernstes Wörtchen mit dem Jungen zu reden.


  Die Gelegenheit bot sich mir am Morgen nach Mr. OConnells Ankunft. Einen Tag zuvor hatte Mohammed die Treppe fertiggestellt, und nun machten sich die Männer unter Emersons Aufsicht daran, sie anzubringen. Bevor sie das erledigt hatten, gab es für mich nichts zu tun, und OConnell  der mit gezücktem Notizbuch und frisch wie der junge Tag erschienen war  beobachtete gebannt die Arbeiten. Also machte ich mich auf die Suche nach David.


  Am Fuße des Hügels gibt es viele unvollendete und noch unerforschte Schächte, die zu Privatgräbern gehörten, und David hatte sich wie ein frühchristlicher Einsiedler eines von ihnen als Versteck ausgesucht. Er  oder Ramses und Nefret  hatte sich dort mit einer Matte, einem Wasserkrug und einigen Körben häuslich eingerichtet. David kauerte auf dem Boden und bearbeitete einen Gegenstand zwischen seinen Knien mit Hammer und Meißel. Bei meinem Anblick machte er Anstalten, ihn zu verstecken, aber es gab dazu keinen Platz. Der Gegenstand war etwa so groß wie meine beiden Fäuste  ein Kopf im altägyptischen Stil. Ich konnte nur die Hinterseite sehen, die offenbar eine Art Kopfschmuck darstellte.


  »Guten Morgen«, begrüßte ich ihn freundlich. »Schön, daß du dir eine Beschäftigung gesucht hast, David. Man sollte nie aus der Übung kommen.«


  »Guten Morgen, Sitt Hakim«, lautete die ernste Antwort. »Hoffentlich geht es Ihnen gut. Hoffentlich haben Sie gut geschlafen.«


  Die Worte klangen so steif, daß ich wahrscheinlich gelächelt hätte, hätte ich nicht befürchtet, den Jungen zu kränken.


  »Vielen Dank. Ich habe sehr gut geschlafen, und es geht mir sehr gut. Dir hoffentlich auch. Darf ich sehen, was du da machst?«


  Er legte seine Werkzeuge vorsichtig in den Korb und reichte mir wortlos die Skulptur.


  Sie war noch unvollendet, der Kopfschmuck nur grob angedeutet. David hatte sich zuerst mit dem Gesicht befaßt.


  Offensichtlich handelte es sich um ein Porträt von Nefret, die Ähnlichkeit war unverkennbar  doch ebenso unverkennbar war die Ähnlichkeit mit einer anderen Person, was durch eine kaum wahrnehmbare Veränderung gewisser Gesichtszüge noch verstärkt wurde, die ich von einer früheren Gelegenheit kannte. Der Kopfschmuck war eine Krone  die Geierkrone ägyptischer Königinnen. David hatte das Auge eines Künstlers. Wollte er seiner neuen Freundin nur schmeicheln, indem er ihr die Attribute der jungen Königin verlieh  oder waren ihm die zufälligen, wenn auch flüchtigen Gemeinsamkeiten von Nefret und Tetischeri stärker aufgefallen als mir? Obwohl es in jedem Fall nur eine harmlose Spielerei bedeutete, war mir nicht ganz wohl dabei. Shelmadine hatte von Reinkarnation geschwafelt, und wahrscheinlich glaubte auch Gertrude an diese lächerliche Lehre. Ich wollte unbedingt verhindern, daß Nefret irgendwelche Flausen entwickelte.


  Der Junge war sichtlich erleichtert. »Sie sind mir deshalb also nicht böse?«


  »Ganz im Gegenteil.« Ich setzte mich neben ihn auf den Boden. »Ein Talent wie deines zu nutzen ist eine Pflicht und ein gottgegebenes Recht. Nur ein Banause würde versuchen, dich daran zu « Als ich seinen verständnislosen Gesichtsausdruck sah, hielt ich inne. »Ich bin nicht böse, sondern erfreut. Nur eine Frage  warum hast du ihr die Geierkrone gegeben?«


  Das hatte er zwar verstanden, aber er blickte noch immer verwirrt drein. »Ich weiß nicht. Es war « Seine magere Hand beschrieb eine Geste. »Es war richtig so.«


  Ein Künstler mit besserer Ausdrucksfähigkeit und stärker entwickeltem Selbstbewußtsein hätte es vielleicht eleganter formuliert. Aber ich wußte, was er meinte.


  »Ich arbeite sehr viel.« Aus einem anderen Korb holte er ein Notizbuch und einen Bleistift. »Ich lerne. Soll ich Ihnen etwas vorlesen?«


  Das tat er. Auf der Seite des Notizbuches erkannte ich Nefrets ordentliche Druckschrift. Es waren nur wenige Sätze in einfachen Worten, doch Nefret hatte sie zu einer kleinen Geschichte über einen Jungen verarbeitet, der in Ägypten wohnt, wo hell die Sonne scheint und ein breiter Fluß fließt.


  »Sehr gut«, sagte ich. Allmählich kam ich mir vor wie eine Entenmutter, deren häßlicher Nachwuchs auf einmal eine unerwartete und für sie völlig unbegreifliche Entwicklung vollzogen hatte. Womit würde der Junge sich als nächstes beschäftigen? Dem Logarithmus?


  Ich stand auf. »Ich muß wieder an die Arbeit, David. Und ich bin sehr zufrieden mit dir. Aber vernachlässige  verstehst du dieses Wort?  Nefrets Porträt nicht wegen deiner Sprachstudien. Es ist  wirklich bemerkenswert.«


  »Ich werde mir Mühe geben, Sitt Hakim. Es ist für Sie.«


  Beim Weggehen hörte ich ihn immer wieder »be-merkens-wert« wiederholen, wobei er versuchte, meinen Tonfall nachzuahmen.


  Ich beschloß zu warten, bis die Skulptur fertig war, ehe ich sie Emerson zeigte. Bestimmt würde er ebenso gerührt und beeindruckt vom Talent des Knaben sein wie ich. Allerdings waren Emersons Vorurteile tief verwurzelt. Es würde eine Menge Arbeit kosten, ihn von Davids Vertrauenswürdigkeit zu überzeugen.


  Wieviel, sollten wir bald herausfinden.


  Als die Treppe endlich stand, war es fast Mittag. Zwar veranstalten Männer immer ein unnötiges Theater, wenn es um Handwerkerarbeiten jeder Art geht  vermutlich, um Frauen diese »männlichen« Betätigungen als schwieriger darzustellen, als sie in Wirklichkeit sind , doch das Anbringen der Treppe war wirklich kein Kinderspiel. Um sie sicher am Felsen zu befestigen, brauchte man dicke Stahlschrauben und eine Reihe von Stützen. Dann mußte Mohammed noch eine Reihe letzter Angleichungen vornehmen. Nachdem Emerson die Treppe einige Male hinauf und hinunter getrampelt war, um sich ihrer Stabilität zu vergewissern, hatte ich die Ehre, sie als erste benützen zu dürfen.


  Da der Gang nun bis zum Boden hinunter freigelegt worden war, machten wir uns an die Arbeit in der vorderen Kammer. Das Photographieren nahm viel Zeit in Anspruch, weil Emerson Aufnahmen aus jedem erdenklichen Winkel und aus verschiedenen Entfernungen haben wollte. Als Lichtquellen benutzte er Reflektoren  große Blechplatten, die so angebracht wurden, daß sie das Sonnenlicht direkt auf das Motiv lenkten. Diese Methode hatte sich als erstaunlich wirksam erwiesen. Sir Edward hatte die Platten jeden Abend entwickelt, und die Ergebnisse waren besser als erhofft.


  Im Laufe des Nachmittags wurde meine Ungeduld angesichts dieser zwar notwendigen, aber eintönigen Aufgaben zusehends größer. Ich brannte darauf, die tatsächliche Ausgrabung in Angriff zu nehmen und die beeindruckenden Malereien freizulegen: Tetischeri, wie sie den Göttern der Unterwelt ihre Aufwartung macht, Opfergaben entgegennimmt, mit ihrem verstorbenen Gatten und ihrem treuen Enkel auf dem Thron sitzt. Ich wollte wissen, ob es sich bei dem Tier unter ihrem Stuhl um eine Katze oder einen Hund handelte, sehnte mich danach, den interessanten Schutt nach Splittern von Särgen und Überresten der dazugehörigen Verblichenen zu durchwühlen. Ramses, dem es genauso ging, konnte der Versuchung nicht widerstehen und griff nach einem braunen, ausgedörrten Gegenstand, der aus der Masse herausragte. Aber auf den Warnruf seines wachsamen Vaters hin fuhr er zusammen und zog seine Hand zurück.


  Immer öfter wanderte mein Blick zu der rechteckigen Öffnung in der hinteren Wand. So sehr ich auch auf den Schutt in der vorderen Kammer gespannt war, es zog mich doch noch mehr zu diesem schwarzen Loch, und ich fragte mich, was sich wohl dahinter befinden mochte. Als Emerson die Arbeiten dieses Tages für beendet erklärte und verkündete, wir würden den Raum in Quadrate aufteilen und ihn am nächsten Tag freilegen, konnte ich es nicht länger ertragen. Da er wie immer als letzter zurückblieb, wartete auch ich.


  »Emerson«, flüsterte ich. »Glaubst du  heute nacht?«


  Ich wußte, er hatte verstanden, was ich meinte. Sein unruhiger Geist dürstete wie der meine nach Abenteuern und Pioniertaten. Auch er hatte ständig zu der geheimnisvollen Öffnung hinübergesehen.


  Trotzdem zögerte er, und als er sprach, klang er merkwürdig unentschlossen. »Ich weiß nicht so recht, Peabody.«


  »Hast du eine böse Vorahnung, Emerson?«


  »Ich habe niemals böse Vorahnungen!« Eine Fledermaus, die wie erstarrt unter der Decke gehangen hatte, regte sich, und Emerson fuhr, ein wenig leiser, aber nicht minder erregt fort: »Unheil, böse Vorahnungen, müßige Hirngespinste! Behalt deine bösen Vorahnungen für dich!«


  »Im Augenblick habe ich gar keine. Ich bin nur schrecklich neugierig.«


  »Das erleichtert mich.« Aber er wollte sich immer noch nicht festlegen. Ich griff zu dem entscheidenden Argument  oder beschloß vielmehr, es laut auszusprechen, denn Emerson wußte ebensogut wie ich, daß Ramses die ärgerliche Angewohnheit hatte, seinen Eltern stets eine Nasenlänge voraus zu sein.


  »Wenn wir den Tunnel nicht erkunden, wird Ramses es tun  allein und ohne die nötigen Sicherheitsvorkehrungen. Es überrascht mich, daß er es noch nicht versucht hat.«


  »Verdammt«, schimpfte Emerson.


  Evelyn erwartete mich mit einer Tasse Wasser und einem feuchten Tuch am Fuße der Treppe. »Du siehst erschöpft aus, Amelia«, meinte sie besorgt. »Trink etwas und wisch dir das Gesicht ab.«


  Ich dankte ihr und stürzte das Wasser hinunter, das wirklich eine Wohltat war. »Bestimmt hast du es langsam satt, allein hier herumzusitzen«, sagte ich. »Aber es dauert nicht mehr lang, Evelyn; bald werden wir deine Talente brauchen.«


  »Ach, es macht mir nichts aus. Ich unterhalte mich gern mit David. Am Anfang war er ein bißchen schüchtern, doch inzwischen ist er aufgetaut. Und«, fügte sie hinzu, »die Katzen haben mir auch sehr nett Gesellschaft geleistet. Eigentlich dachte ich, daß sie einem Grab voller Fledermäuse nicht widerstehen könnten, aber sie sind bei mir geblieben.«


  »Das muß an deinem unwiderstehlichen Charme liegen«, sagte ich. »Bastet liebt Gräber und weicht meistens nicht von Ramses Seite; diesmal hat sie sich allerdings nur bis zum Eingang vorgewagt.«


  Wir eröffneten den anderen unsere Pläne erst, als Gertrude, Sir Edward und Kevin  dessen Andeutungen, er wolle gern zum Tee bleiben, ich ignoriert hatte  sich wieder auf dem Rückweg nach Luxor befanden. Emerson selbst machte die Ankündigung und sagte dann mit einem warnenden Blick auf mich: »Wir versuchen es erst, wenn ich alles gründlich untersucht und mich vergewissert habe, daß keine weitere Einsturzgefahr besteht. Es wird sich nur um eine vorläufige Erkundung handeln, und ehe ich nicht völlig zufriedengestellt bin, machen wir nicht weiter. Verstanden?«


  Alle beharrten darauf, uns zu begleiten, und anders als früher versuchte ich nicht, Evelyn ihr Vorhaben auszureden.


  Ihre Pumphose, die wir beide mit keinem Wort erwähnt hatten, hatte mich zu Tränen gerührt (oder hätte es, wenn ich nah am Wasser gebaut wäre). Wahrscheinlich hatte sie sich das Ensemble heimlich maßschneidern lassen und es in den seltenen Momenten anprobiert, die sie neben ihren Pflichten als Ehefrau und Mutter allein für sich hatte  ein Traum, der ihr als Ersatz für das abenteuerliche Leben diente, das ihr versagt geblieben war. Nun bot sich ihr die Gelegenheit zu einem Abenteuer, und ich hatte nicht das Recht, ihr die Gefahren vorzuenthalten, die meinem Dasein erst die richtige Würze gaben.


  Am auffälligsten jedoch war Ramses Reaktion: Er sagte kein Wort, was an sich schon verdächtig war. »Was ist, Ramses?« fragte ich also.


  Eine Weile erwiderte Ramses unverwandt meinen Blick. Dann gab er sich geschlagen: »Für einen zierlich gebauten Menschen besteht kaum ein Risiko. Der Schutt ist zu einer Halde aufgetürmt, und die Schicht wird immer dünner, je weiter man vorankommt.«


  »Wie weit hast du es geschafft?« erkundigte ich mich mit der Selbstbeherrschung, die ich mir in langen Jahren schmerzlicher Erfahrung zugelegt hatte.


  »Nur ein paar Meter. Vater kam die Treppe hinauf, und ich «


  »Verdammt!« rief Emerson aus.


  Nach einer längeren Erörterung beschlossen wir, Ramses in den Tunnel zu schicken. Nefret erhob heftigen Einspruch: »Ich bin auch nicht dicker als Ramses! Nur weil ich ein Mädchen bin «


  »Du weißt doch, daß ich eine Benachteiligung des weiblichen Geschlechts niemals dulden würde, Nefret«, fiel ich ihr ins Wort. »Ramses verfügt über mehr Erfahrung als du.«


  »Äh, hm, ja«, stimmte Emerson zu. Diesmal hatte Nefret mit ihrem Vorwurf ins Schwarze getroffen, obwohl er das nie zugegeben hätte. »Ramses ist sehr begabt darin, sich durch enge Gänge zu schlängeln. Bist du auch bestimmt wieder ganz gesund, mein Junge?«


  »Ja, Vater.«


  »Nein  das ist er nicht!« Sonst stellte Nefret Emersons Entscheidungen nie in Frage, denn sie hatte wirkungsvollere Methoden, ihn zu beeinflussen. Wie entrüstet sie war, erkannte ich daran, daß sie ihm zum erstenmal direkt widersprach. »Er wird auf dem Bauch kriechen müssen. Vielleicht reißt ihm ein scharfer Stein die Wunde wieder auf, und ich «


  »Das reicht«, sagte Emerson.


  Nefret kannte diesen Ton, obwohl Emerson noch nie so mit ihr gesprochen hatte. Ihre Lippen zitterten, und ihre Augen füllten sich mit Tränen. Dieser Gesichtsausdruck ging sehr ans Herz; ich fragte mich, ob sie ihn vor dem Spiegel eingeübt hatte.


  Emerson blickte so schuldbewußt drein, als hätte er sie geschlagen, doch er ließ sich nicht erweichen. »Ich weiß deine Angst um deinen Bruder zu schätzen, Nefret, aber sie ist überflüssig.«


  Obwohl ihre Sorge (wenn sie wirklich der Grund ihres Einwands gewesen war) vermutlich unbegründet war, beschloß ich, mich noch einmal selbst davon zu überzeugen. Bevor ich nach dem Essen meine Arbeitskleidung anzog, ging ich in Ramses Kabine.


  Die Wunde war gut verheilt. Sicherheitshalber wickelte ich noch ein paar zusätzliche Verbände darum und klebte sie ordentlich fest.


  Wir versuchten gar nicht erst, uns ungesehen davonzuschleichen; die Männer, die Wache standen, würden uns ohnehin bemerken. Allerdings wollten wir das Ziel unseres Ausflugs geheimhalten, wenigstens für den Augenblick.


  Bei unserer Ankunft saßen die Männer noch am Lagerfeuer.


  Emersons Stentorstimme ließ sie aufspringen, und Abdullah eilte uns entgegen.


  »Bist du es, Vater der Flüche?«


  »Warum zum Teufel hast du nicht angegriffen, wenn du mich für einen anderen gehalten hast?« wollte Emerson wissen.


  »Jetzt übertreib es nicht, Emerson«, sagte ich, während Abdullah verlegen zu Boden blickte. »Die Männer haben gerade die erste Mahlzeit des Tages zu sich genommen und seit Sonnenaufgang zum erstenmal etwas getrunken. Wir hätten dir Bescheid geben sollen, daß wir kommen, Abdullah.«


  »Vermaledeite Religion«, knurrte Emerson.


  Mit Kerzen in der Hand gingen wir die Treppe hinauf. Von unten muß es ein hübscher Anblick gewesen sein  eine Reihe flackernder Lichter, die langsam in der Dunkelheit emporstiegen. Emerson hatte sich im letzten Moment erweichen lassen und Abdullah erlaubt, uns zu begleiten.


  Wahrscheinlich wollte er sich so für seine unhöfliche Bemerkung über die Religion entschuldigen, und der gute alte Abdullah erwies sich als sehr nützlich. Obwohl seine Körperkraft im Laufe der Jahre abgenommen hatte und auch seine Augen schlechter wurden, war er immer noch der beste Vorarbeiter Ägyptens. Rasch bauten Emerson und er aus den mitgebrachten Brettern eine Rampe, die über die Schutthalden zur Öffnung führte. Dann warf Abdullah einen Blick in das Loch, und nach einem leisen Gespräch mit Emerson wandte dieser sich zu Ramses um. »Er glaubt, es besteht keine Gefahr. Also los.«


  Ramses kletterte die Rampe hinauf und schob Kopf und Schultern in die Öffnung.


  »Verdammt, Ramses«, schimpfte, sein liebender Vater, »weißt du denn nicht, daß man sich nicht kopfüber in ein schwarzes Loch stürzen sollte? Zünde deine Kerze an, aber paß um Himmels willen auf, daß du nicht dich oder irgendwelche entflammbaren Gegenstände in Brand setzt, die du vielleicht unterwegs findest.«


  »Zu meinem Bedauern muß ich dir mitteilen, daß ich nicht an die Kerze gedacht habe, Vater. Die Aufregung hat mich meine sonstige Vorsicht vergessen lassen.«


  »Ha«, sagte ich. »Mach langsam, Ramses, und hör nicht auf zu reden.«


  »Verzeih. Mutter. Habe ich dich richtig verstanden?«


  Ich hätte wirklich nie damit gerechnet, ihm eine solche Anweisung geben zu müssen, doch im Augenblick verspürte ich nur wenig Lust, auf Ramses merkwürdigen Sinn für Humor einzugehen. »Du weißt genau, was ich meine, junger Mann. Du kennst bis jetzt nur die ersten zwei oder drei Meter des Loches. Beschreib genau, was du siehst und wie du dich da unten fühlst.«


  Die Kerze in der ausgestreckten Hand, hatte Ramses bereits den Großteil seines Körpers in das Loch gezwängt. Sein »Ja, Mutter« hallte von den Wänden wider.


  »Warte einen Moment«, befahl Emerson. Gehorsam blieben Ramses Waden in der Luft stehen. Emerson schlang ein Seil um den linken Knöchel seines Sohnes und zog es zu. »Jetzt weiter«, sagte er. »Und rede immer weiter oder mache wenigstens Geräusche. Wenn ich länger als dreißig Sekunden nichts von dir höre, ziehe ich dich heraus.«


  Wir versammelten uns am Fuße der kleinen Rampe, und ich erkannte im Kerzenlicht die ernsten, sorgenvollen Mienen der anderen, die sich sicherlich nicht von meiner unterschieden. Walter legte tröstend den Arm um Evelyn; sie betrachtete mit aufgerissenen Augen die Öffnung, in der Ramses Füße inzwischen verschwunden waren.


  Emersons letzte Handlung hatte auch denen, die sich dessen noch nicht bewußt gewesen waren, klargemacht, daß es sich um ein gefährliches Unterfangen handelte. Der laienhaft gegrabene Tunnel konnte jederzeit einstürzen. Die Luft in diesen Tiefen  und wir wußten nicht, wie weit es nach unten ging  war vielleicht mit giftigen Gasen durchsetzt. Die Liste der möglichen Gefahren war so lang, daß ich sie lieber nicht fortsetzen wollte. Das Seil um Ramses Knöchel bedeutete seine einzige Rettung, falls eine von ihnen tatsächlich eintrat.


  Obwohl es wahrscheinlich sogar Ramses schwerfiel, in dieser Enge und wegen des Staubs, der ihm den Atem raubte, immer weiterzureden, tat er es folgsam. Je weiter er sich entfernte, desto unverständlicher wurden seine Worte. »Öffnet sich«, lautete ein Satz, dann »Mumientuch« und dann laut und deutlich »Oberschenkelknochen«.


  »Natürlich fallen ihm die Knochen zuerst auf«, sagte ich leise zu Evelyn, um sie ein wenig aufzumuntern, da sie offenbar Todesängste ausstand.


  »Mir ist es gleich, was er sagt, solange er nur redet«, flüsterte sie. »Wie weit ist er vorgedrungen, Radcliffe?«


  Emerson hatte immer mehr Seil nachgelassen. »Weniger als drei Meter. Er kommt nur langsam voran, weil «


  Auf einmal drang aus der Öffnung ein Schrei, der vom Echo widerwärtig verzerrt wurde. Emerson taumelte mit einem Schreckensruf zurück. Doch er ließ sich nur einen Moment aus der Fassung bringen. Dann zerrte er heftig an dem Seil. Emerson zog und zog, während Ramses aus vollem Halse weiterschrie. Endlich kamen seine Füße in Sicht; Emerson ließ das Seil los, ergriff sie, holte den Jungen heraus und hob ihn in seine Arme.


  Ramses hielt die Augen fest geschlossen, was nicht weiter überraschte, da Staub seine Lider bedeckte und ihm das Blut aus verschiedenen Abschürfungen und Schnittwunden über Nase und Stirn lief. Ich schraubte den Verschluß von meiner Feldflasche ab und schüttete Ramses das Wasser ins Gesicht.


  »Danke«, sagte Ramses.


  Evelyn war kreidebleich. Sie zog ihr Taschentuch heraus und wischte ihn ab. »Was ist geschehen? Wo bist du verletzt?«


  »Ich bin nicht verletzt«, entgegnete Ramses. »Abgesehen von ein paar Abschürfungen und blauen Flecken, die daher rühren, daß mein Vater mich so übereilt aus dem Tunnel gezogen hat. Bitte, Mutter! Es sind Damen anwesend.«


  Ich hatte sein zerfetztes Hemd aufgerissen; der Verband war noch an Ort und Stelle und wies keine Flecken auf  zumindest keine Blutflecken.


  »Anscheinend hat er nichts abbekommen«, sagte ich.


  »Schlangenbiß«, preßte Emerson hervor.


  »Sei nicht albern, Emerson. Was hätte eine Kobra tief unten in einem Grab zu suchen?«


  »Warum hat er dann geschrien?« Emersons Gesicht nahm allmählich wieder seine normale Färbung an. »Solche Geräusche habe ich von ihm noch nie gehört.«


  »Mein erster Aufschrei«, erwiderte Ramses mit offensichtlichem Bedauern, »hatte seine Ursache in Schreck und Erstaunen. Dann habe ich weitergeschrien, damit du aufhörst, mich mit solch schmerzhafter Hast herauszuziehen. Du kannst mich wieder runterlassen, Vater. Ich versichere dir, daß ich durchaus in der Lage bin, ohne fremde Hilfe zu stehen. Außerdem ist es ziemlich demütigend, gehalten zu werden wie ein «


  »Warum hast du geschrien?« Emerson hatte die Zähne zusammengebissen, und seine Arme umklammerten Ramses wie ein Schraubstock.


  »Ganz sicher nicht aus Angst.« Ramses warf einen Blick auf Nefret. »Es gab keinen Grund, um sich zu fürchten. Nach den ersten Metern ist es recht leicht. Die Stufen sind steil und zerborsten, aber unten liegt kein Schutt  und es gibt auch keine Kobras. Anscheinend haben zeitgenössische Diebe den Sargdeckel geöffnet, um nach Amuletten und Juwelen zu suchen  Mutter! Tu etwas, damit sie aufhört, Vater. Es besteht wirklich keine Gefahr für Leib und Leben, aber der Anblick  Ach, verdammt!«


  Ich erreichte die Rampe einen Sekundenbruchteil vor Nefret und schlüpfte in den Tunnel, bevor Emerson mich zurückhalten konnte. Da ich den Erzählstil meines Sohnes nur allzugut kannte, wußte ich, daß er immer weiterreden und die Spannung absichtlich bis ins Unerträgliche steigern würde. Ich mußte es mit eigenen Augen sehen.


  Eine Hand griff nach meinem Fuß, aber ich machte mich los. (Ich kann mich genausogut durch enge Gänge schlängeln wie Ramses, obwohl ich seltener deswegen gelobt werde.)


  Die Luft in den Tiefen ägyptischer Gräber kann man gewöhnlich nicht gerade eine Wohltat nennen, doch beim Weitergehen stieg mir ein widerlicher Gestank in die Nase, der mir bislang noch nicht untergekommen war. Wie Ramses gesagt hatte, bedeckte der Schutt nur die obersten Stufen, und mein Herz schlug schneller, als ich unter mir im Kerzenlicht die unverkennbaren Umrisse eines mumienförmigen Sarges erkannte. Erst als ich schon ziemlich nah herangekrochen war, stellte ich fest, daß es sich nicht um die Sorte Sarg handelte, auf die ich gehofft hatte: kein schimmerndes Gold, keine funkelnden, eingelegten Edelsteine, keine Spur einer Inschrift  nur stumpfes, staubiges, schmuckloses Holz.


  Also kein königlicher Sarg. Enttäuscht, aber dennoch neugierig, erhob ich mich auf die Knie. Der Deckel war entfernt und beiseite geworfen worden. Der Leichnam lag ungeschützt da.


  Ungeschützt war wirklich das richtige Wort, denn der Körper war völlig nackt und wies nicht einmal den Fetzen eines Wickeltuches auf. Unglücklicherweise war der Tote sehr gut erhalten. Der Kopf war zurückgebogen, der Mund in einem abscheulichen, gequälten Schrei der Verzweiflung verzerrt. Ich wandte mich ab und schlug die Hände vor den Mund, um den Brechreiz zu unterdrü cken. Der Verwesungsgeruch, der dem Sarg entstieg, war kaum zu ertragen. Doch noch mehr erschütterte mich die Erkenntnis beim Anblick der Stricke, mit denen die zu Klauen verkrümmten Hände und die starren Füße des Mannes gefesselt waren: Er war lebendig begraben worden.


  10. Kapitel


  
    MÄNNER WERDEN ZUWEILEN HEFTIG VON EIGENSCHAFTEN ANGEZOGEN, DIE EINEM NICHT SOFORT INS AUGE STECHEN.

  


  Obwohl ich Mumien noch nie sonderlich viel abgewinnen konnte, habe ich mir im Laufe meiner beruflichen Tätigkeit einen gelassenen Umgang mit den widerlichen Dingern angewöhnt. Vor diesem Exemplar ergriff ich jedoch so schnell ich konnte die Flucht. Es war zwar schon spät, als wir zur Amelia zurückkehrten, doch ich hatte ein Gespräch und ein stärkendes Getränk dringend nötig.


  Nach einem solchen Erlebnis war es einfach unmöglich, brav zu Bett zu gehen.


  Wir alle hatten uns die Mumie angesehen  außer Evelyn, die sagte, unsere Beschreibungen seien ihr mehr als genug.


  Emerson, der ein ausgesprochenes Faible für Mumien hat, wäre auch über glühende Kohlen gekrochen, um diese zu betrachten. Mit Abdullahs Hilfe verbreiterte er das Loch, damit er hindurchpaßte, und blieb so lange unten, daß ich schon bedauerte, ihm kein Seil umgebunden zu haben. Erst als ich mich noch einmal ein Stück in den Tunnel wagte und drohte, ihn gewaltsam herauszuholen, kam er zurück. Emerson hat kein besonders stark entwickeltes Gespür für Atmosphäre; mich hingegen hatte die Stimmung im Grab  das Dämmerlicht, die schwankenden Schatten und der abscheuliche Gestank  gemeinsam mit dem Anblick der Mumie in die Flucht getrieben. Außerdem machte mir die Vorstellung zu schaffen, daß der schlichte Sarg mit dem abstoßenden Leichnam die Grabkammer einer Königin bewachte. Denn trotz meines hastigen Rückzugs war mir die Tür hinter dem Sarg aufgefallen  auch sie war mit Steinblöcken zugemauert. Ramses beäugte angewidert das Glas heiße Milch, das ich ihm hatte bringen lassen. »Jetzt wissen wir, warum die Katzen sich geweigert haben, das Grab zu betreten«, stellte er fest. »Ihr Geruchssinn ist viel besser ausgebildet als unserer, weshalb sie den scheußlichen Gestank wahrscheinlich bemerkt haben.«


  »Mir dir geht wieder einmal die Phantasie durch, Ramses«, widersprach ich. »Eine Katze hat mit Sicherheit andere Vorstellungen von einem scheußlichen Gestank als wir. Allerdings haben wir es der Mumie zu verdanken, daß die Diebe nicht in die Grabkammer eingedrungen sind.«


  »Dessen bin ich mir nicht so sicher!« rief Walter aus.


  »Radcliffe, erinnerst du dich noch an die Geschichte, die wir vor einigen Jahren in Gurneh gehört haben? Über das verlorene Grab, in dem drei Männer auf Nimmerwiedersehen verschwunden sind?«


  »Legenden«, meinte Emerson ungeduldig.


  »Doch dieser Vorfall hat sich in jüngster Zeit abgespielt«, beharrte Walter. »Der Mann, der sie uns erzählt hat, behauptete, der Bruder eines der Verschollenen zu sein.«


  »Ganz bestimmt eine Legende«, sagte Ramses nachdenklich. »Aber es wäre doch interessant, wenn einige der zermalmten Knochen auf dem Boden der vorderen Kammer aus der Neuzeit stammten.«


  »Mumpitz«, wandte Emerson ein. »Vielleicht hat der Anblick des widerwärtigen Dings sie zuerst in die Flucht geschlagen  doch andererseits sind Grabräuber an widerwärtige Dinge gewöhnt.«


  »Eine derart grausige Mumie habe ich noch nie gesehen«, murmelte ich.


  Fürsorglich goß Emerson noch etwas Whiskey in mein Glas.


  »Ich schon. Sie stammte aus dem Versteck der Königsmumien in Deir el Bahri.«


  »Emerson, der arme Mensch wurde lebendig begraben!«


  »Diesmal hast du mit deiner theatralischen Deutung vermutlich recht, Peabody. Die Mumie weist die gleichen Merkmale auf wie jene andere, die ich vor einigen Jahren unter die Lupe nehmen durfte. Sie sehen einander so ähnlich, daß ich mir das Ergebnis der Untersuchung denken kann. Doch eine solche war mir ja heute abend nicht vergönnt.«


  Ich achtete nicht auf diesen Seitenhieb; er wollte mich nur necken.


  »Ja, ich erinnere mich an die Mumie aus Deir el Bahri«, sagte Walter. »Ihre Hände und Füße waren ebenfalls gefesselt.«


  »Und anstatt die Leiche zu mumifizieren, hatte man sie in eine Schafshaut eingenäht«, ergänzte Emerson. »Die inneren Organe waren noch intakt, und es gab keine Hinweise auf eine Einbalsamierung. Anscheinend ist das auch bei unserem Toten der Fall. Ich habe die Schafshaut neben der Leiche gefunden, und ich konnte keine Einschnitte sehen, durch die man normalerweise die Organe entfernte. Das in Todesqual verzerrte Gesicht sieht aus wie bei der Mumie in Deir el Bahri und ist mit Sicherheit ein Zeichen dafür, daß beide Männer eines  unangenehmen Todes starben.«


  »Bestimmt hat er etwas Schreckliches verbrochen, um so bestraft zu werden«, sagte Nefret.


  Ich fragte mich, ob ich mich jemals an diesen Gegensatz gewöhnen würde: Sie sah aus wie ein hübsches englisches Mädchen und sprach völlig gelassen über Dinge, bei deren bloßer Erwähnung die meisten ihrer Altersgenossinnen erschaudert oder gar in Ohnmacht gefallen wären.


  »Ja«, bestätigte Emerson. »Die Hinrichtung  denn das muß es gewesen sein  war nicht nur außergewöhnlich grausam, der Mann wurde auch seines Namens und seiner Identität beraubt und in die Haut eines Tieres gehüllt, das als unrein galt. Trotzdem aber hat man seine Leiche nicht zerstört, sondern ihn in einem königlichen Grab beigesetzt. Ich muß gestehen, daß ich mir das nicht erklären kann.«


  »Da hast du ja dein Verbrechen, Amelia«, sagte Walter. »Ich glaube, du hast in dieser Saison noch keinen Mord aufklären können. Warum benützt du deine detektivischen Talente nicht bei unserem armen Burschen?«


  »Ich glaube, nicht einmal die Detektive aus Ramses Lieblingsromanen könnten dieses Rätsel lösen«, antwortete ich ebenso scherzhaft. »Wenn es so lange her «


  »Ha«, unterbrach Emerson. »Hast du nicht einmal selbst gesagt, daß es auf jedes Rätsel eine Antwort gibt? Und es käme nur darauf an, wieviel Zeit und Energie man in die Sache stecken wolle?«


  »Ich habe ein bißchen aufgeschnitten«, gab ich zu. »Allerdings «


  »Ach, du hast schon eine Theorie?«


  »Noch nicht. Wie sollte ich, solange die Hinweise so lückenhaft sind?« Emersons Lächeln wurde breiter. Da ich der Herausforderung in seinen spöttischen Augen nicht widerstehen konnte, fuhr ich fort: »Bevor du mich unterbrochen hast, wollte ich lediglich sagen, daß man im Augenblick noch nicht wissen kann, ob man eine Lösung finden wird oder nicht. Mir sind schon ein paar Dinge eingefallen.«


  Da Emerson bemerkte, daß Ramses, dem es nie an Ideen mangelt, das Wort ergreifen wollte, meinte er rasch: »Es ist spät. Wir sollten zu Bett gehen. Denkt daran, ihr dürft niemandem ein Sterbenswörtchen verraten. Wenn OConnell Wind davon bekommt, wird er wieder mit seinen alten Geschichten anfangen und von einem Fluch schwafeln. Und ich traue Miss Marmaduke nicht zu, sich seinem Charme zu entziehen.«


  »Also findest du Mr. OConnell charmant?« fragte ich, als wir den Salon verließen.


  »Nicht im geringsten«, entgegnete Emerson kühl. »Ich habe lediglich von seiner Wirkung auf leichtgläubige Frauen gesprochen, die ich schon öfter beobachten konnte.«


  In den nächsten Tagen wurde Emersons Geduld auf eine harte Probe gestellt, denn der Mirror traf pünktlich ein, die Times folgte, und Cooks Reisebüro hatte uns zur Station seiner Besichtigungstouren ernannt (»Zwei Dampferfahrten wöchentlich in der Hochsaison«). Emersons Gesicht beim Anblick der berittenen Touristenhorde, die sich auf uns stürzte, war eine Sehenswürdigkeit an sich. Die ängstlicheren Naturen zogen sich bei seinem ersten Gebrüll zurück, doch einige waren erstaunlich hartnäckig und verschwanden erst, als er sie mit einem Holzbrett bedrohte.


  Wir wurden nicht nur von Reportern und Touristen bedrängt, sondern, wie Emerson vorausgesehen hatte, auch von unseren Archäologenkollegen. Als erster traf Cyrus Vandergelt, unser wohlhabender amerikanischer Freund, ein. Quibell und Newberry statteten uns »eine Stippvisite« ab, Howard Carter schneite herein, sobald er sich von seinen Pflichten loseisen konnte, und sogar Monsieur Maspero beehrte uns mit einem kurzen Besuch, obwohl Emerson alles getan hatte, um ihm das auszureden.


  Von unseren Freunden blieb nur Reverend Sayce fern, der, wie ich zu meinem Bedauern erfuhr, an einem Anfall von Rheumatismus litt (Emerson bedauerte das überhaupt nicht). Auch Mr. Petrie ließ sich nicht blicken. Da die Petries in diesem Jahr Ausgrabungen in Abydos durchführten, war das um so erstaunlicher. Howard begründete es mit Petries Arbeitssucht, Emerson mit Groll und Neid.


  »Wenigstens«, bemerkte er ärgerlich, »brauchen wir keine Angst zu haben, von Grabräubern gestört zu werden. Sie könnten sich dem Grab unmöglich nähern, ohne über einen Reporter oder Archäologen zu stolpern.«


  Daß unsere bekannten und unbekannten Feinde uns so geringes Interesse entgegenbrachten, war wirklich erstaunlich. Von Riccetti hatten wir nichts mehr gehört, und die Nächte am Grab und auf der Dahabije verliefen friedlich.


  Meiner Ansicht nach war das ein unheilvolles Vorzeichen, doch Emerson weigerte sich standhaft, mir zuzustimmen.


  Wie wahr ist doch der Satz, daß niemand so blind ist wie die, die nicht sehen wollen! Allerdings trifft mich ein Teil der Schuld. Ich war mit unserer Arbeit beschäftigt und wurde allmählich selbstzufrieden und leichtsinnig. Und dafür sollte ich einen hohen Preis bezahlen müssen.


  Aber welcher Ägyptologe hätte den Verlockungen dieses Grabes widerstehen können? Die bemalten Reliefs waren bemerkenswert, die Farben kaum verblaßt, die Umrisse eindeutig und scharf. Emerson und Walter verbrachten viel Zeit mit der Debatte, was diese Szenen, historisch betrachtet, zu bedeuten hatten, und mit der Übersetzung der Hieroglyphen. Doch ich möchte den Laien unter meinen Lesern weitere Einzelheiten ersparen.


  Das Freilegen der vorderen Kammer dauerte nicht so lange, wie ich erwartet hatte. Da die Grabräuber auf der Suche nach veräußerbaren Objekten den Schutt beiseite geschaufelt hatten, war die ursprüngliche Anordnung so durcheinandergebracht worden, daß sogar Emerson die Hoffnung aufgab, den Urzustand wiederherstellen zu können. Die meisten übriggebliebenen Gegenstände stammten aus der Zeit lange nach Tetischeri und waren nicht gut erhalten. Die Diebe hatten nicht viel zurückgelassen, beim Wühlen nach Amuletten die Mumien zerstört und die zerbrechlichen Holzsärge zerschmettert. Letztere hatten die sterblichen Überreste einer Priesterfamilie aus der Einundzwanzigsten Dynastie beherbergt, die Tetischeris Vorzimmer als Grab genutzt hatte, bis eine Gerölllawine oder ein Erdbeben den Eingang verschüttete.


  Uns fesselte die Arbeit sehr, was jedoch nicht für die Journalisten galt. Da wir nach einer Weile weder Mumien, Juwelen noch goldene Gefäße zutage gefördert hatten, zogen sie sich in ihre Hotels in Luxor zurück, wo sie ihre Zeit damit verbrachten, Alkohol zu trinken und den Phantasiegeschichten der Einheimischen zu lauschen. Auch unsere Archäologenfreunde verabschiedeten sich. Sie hatten ihre eigenen Pflichten, und Emerson brauchte, wie Mr. Quibell mit einem verlegenen Lächeln anmerkte, noch länger als Petrie, um ein Grab freizulegen.


  Nicht einmal unseren Kollegen gestand Emerson, daß wir schon über die vordere Kammer hinausgekommen waren. Er hatte die Öffnung verschlossen und weigerte sich sogar, sie wieder zu öffnen, als der Direktor der Antiquitätenverwaltung ihm die Anweisung dazu gab.


  Monsieur Masperos sichtliche Erleichterung beim Anblick unserer Holztreppe amüsierte mich sehr. (Er war ein wenig beleibt und kurzatmig.) Nachdem er die Reliefs in Augenschein genommen hatte, unterbrach er Emersons Vortrag über die Kunstgegenstände, die wir bis jetzt gefunden hatten.


  »Mein lieber Herr Kollege, ich vertraue darauf, daß Sie die Ausgrabungen auf untadelige Art und Weise durchführen. Aber was ist mit der Mumie der Königin?«


  Da Emerson eine Miene aufsetzte, die bei ihm häufig einer unhöflichen Antwort vorausgeht, wandte ich beruhigend ein: »Wir haben die Grabkammer noch nicht untersucht, Monsieur. Sie kennen ja die Methoden meines Mannes.«


  Nickend wischte Maspero sich die schweißnasse Stirn. Bei einem anderen Archäologen hätte er vermutlich darauf bestanden, den Gang öffnen zu lassen, doch Emerson war kein Fremder für ihn. »Werden Sie mich benachrichtigen, bevor Sie die Grabkammer betreten?« fragte er wehmütig.


  »Gewiß, Monsieur«, entgegnete Emerson in seinem fließenden, wenn auch durch einen starken Akzent entstellten Französisch. »Wie konnten Sie nur glauben, daß ich das nicht täte?«


  »Hmmm«, brummte Maspero und keuchte die Stufen hinab.


  Cyrus war der einzige Besucher, der uns erhalten blieb. Da sein Hilfsangebot von Emerson strikt zurückgewiesen wurde, begann er im Tal der Könige mit seiner eigenen Ausgrabung. Doch weil sein Haus in der Nähe des Eingangs zum Tal lag, war er in der Lage, uns »Tag und Nacht auf die Nerven zu fallen«, wie Emerson es ärgerlich ausdrückte. Das Anwesen, das von den Einheimischen als »das Schloß« bezeichnet wurde, war geräumig, elegant und mit allem modernen Komfort ausgestattet. Cyrus lud uns zum Frühstück, zum Mittagessen und zum Abendbrot ein und erbot sich, uns alle zu beherbergen.


  »Wenigstens Mr. und Mrs. Walter Emerson«, beharrte er. »Sie sind das unbequeme Leben nicht so gewöhnt wie wir alte Hasen, Mrs. Amelia. Die Dahabije muß mit sechs Personen ziemlich überfüllt sein.«


  Ich lehnte die Einladung ab, behielt mir aber vor, später darauf zurückzukommen. Das Schloß verfügte über eine Menge Personal und hatte dicke Mauern wie eine Festung. Vielleicht würden wir es noch brauchen 


  Als die trügerische Ruhe von den ersten unheilverkündenden Vorzeichen gestört wurde, die auf das Vorhandensein feindlicher Mächte hinwiesen, speisten wir gerade mit Cyrus im Hotel Luxor. Widerwillig hatte sich Emerson mit diesem Essen einverstanden erklärt, hauptsächlich deshalb, weil die Männer am nächsten Tag, einem Freitag, ohnehin nicht zur Arbeit erscheinen würden. Meine wiederholte Bemerkung, wir hätten alle ein wenig Abwechslung nötig, hatte weniger eine Rolle gespielt. Evelyn wirkte müde, und Nefret war stiller und geistesabwesender als sonst.


  In seiner typischen Großzügigkeit hatte Cyrus unsere ganze Truppe und auch den jungen Ägyptologen Amherst eingeladen, den er eingestellt hatte, um seine eigene Ausgrabung zu überwachen. Also war unsere Tischgesellschaft ziemlich groß, und Cyrus Gesicht verzog sich zu einem Lächeln, als er vom Kopf der Tafel aus die Anwesenden betrachtete.


  »Ist das nicht famos?« fragte er mich, die ich natürlich zu seiner Linken saß. »Je mehr, desto lustiger, das ist meine Devise. Und es ist wirklich ein hübscher Anblick, solange man von mir häßlichem alten Mann absieht.«


  Ich mußte ihm leider zustimmen. Niemand schmückt eine Tafel besser als mein lieber Emerson (wie immer gebräunt und strotzend vor Gesundheit). Mit einem liebevollen Lächeln beobachtete er, wie Nefret sich in gespielter Höflichkeit an Ramses wandte. Sie hatte sich in letzter Zeit einen zuckersüßen Sarkasmus angewöhnt, den Emerson natürlich überhaupt nicht wahrnahm. Ramses hingegen spürte es zwar ganz genau, hatte aber noch nicht entschieden, wie er darauf reagieren sollte.


  Sir Edward hatte offenbar kein Risiko eingehen wollen und trug statt eines Fracks einen heidekrautfarbenen Anzug, der seine blauen Augen und sein blondes Haar zur Geltung brachte. Kevin  nun, selbst seine besten Freunde hätten ihn nicht einen schönen Mann genannt, doch sein sommersprossiges Gesicht strahlte zufrieden, weil er sich in derart illustrer Gesellschaft befand. Die Wut der Times, des Mirror und der Daily Mail, die sich mit einem weit entfernten Tisch begnügen mußten, trug offenbar noch zu seinem Wohlbefinden bei. Walter sah zehn Jahre jünger aus als bei seiner Ankunft; sein Gesicht war inzwischen sonnengebräunt, und er hatte mindestens sechs Kilo zugenommen.


  Doch den glücklichsten Eindruck machte Miss Marmaduke.


  Als einzige unverheiratete, erwachsene Frau am Tisch hielt sie sich anscheinend für die Königin des Abends und blühte unter den Komplimenten der Herren auf. Ihr schwarzes Kleid war geändert worden, so daß es nun Arme, Hals und Schultern freigab, und auf eine mir unerklärliche Weise war es ihr gelungen, ihre Frisur in Form zu halten. Ihre mageren Wangen zeigten einen hübschen Rosaton  oder war es vielleicht Schminke? Jedenfalls hatte sie sich so verwandelt, daß ich mich fragte, ob vielleicht Sir Edward 


  »Dieses Jahr wimmelt es in Luxor von Touristen«, unterbrach Cyrus diesen Gedankengang, dessen ich mich eigentlich ein wenig schämte. »Ich frage mich, wie viele von ihnen wegen des Grabes hier sind.«


  »Jedenfalls haben einige versucht, es zu sehen«, antwortete ich, wobei ich verschiedene bekannte Gesichter entdeckte.


  »Lord Lowry-Corry und seine Gemahlin haben Emerson tatsächlich mit Entlassung gedroht, als er sie daran hinderte, die Treppe hinaufzusteigen.«


  »Entlassung woraus?« erkundigte sich Cyrus mit einem amüsierten Lächeln.


  »Das weiß nur der Himmel. Wahrscheinlich gingen sie davon aus, daß Archäologen Angestellte der britischen Regierung sind.« Ich nickte Lady Lowry-Corry zu, doch sie tat, als habe sie mich nicht gesehen.


  Cyrus, der das beobachtet hatte, brach in lautes Gelächter aus. »Hoffentlich nehme ich mir jetzt nicht zuviel heraus, Mrs. Amelia, aber die Demokratie hat doch auch gewisse Vorteile. Der Adel kann sich zuweilen als rechte Landplage erweisen.«


  »Emerson würde Ihnen darin zustimmen. Aber selbst auf die Gefahr hin, Sie zu verärgern, muß ich sagen, daß es auch in Amerika einen Adel gibt  den Geldadel nämlich. Offenbar gehört der Herr an dem Tisch da drüben zu besagtem Personenkreis, denn daß die Damen ihn so umschwärmen, liegt ganz sicher nicht an seinem angenehmen Äußeren.«


  »Wieder ins Schwarze getroffen, Mrs. Amelia.« Finster blickte Cyrus den kleinen Mann mit dem gewaltigen Schnurrbart an, der mit lauter Stimme und amerikanischem Akzent schwadronierte. »Er stammt aus New York und ist ein alter Konkurrent von mir. Anscheinend hat er inzwischen einen Narren an Ägypten gefressen, denn er hat sich allen Ernstes erdreistet, mich aufzusuchen und mich über meine Ausgrabungen auszufragen. Seien Sie auf der Hut. Als nächstes wird er sich bestimmt Zutritt zu Ihrem Grab verschaffen wollen. Ich würde ihm nicht weiter über den Weg trauen, als ich ihn werfen könnte.«


  »Und Sie könnten ihn gewiß ziemlich weit werfen, Cyrus.«


  »Emerson bricht meinen Rekord sicher.« Cyrus Mund verzog sich zu einem erwartungsfrohen Grinsen. »Ich wäre zu gern dabei, wenn dieser Herr anfängt, Ihrem Gatten zuzusetzen.«


  Ich fing den Blick eines anderen Gentleman auf, der sich sofort erhob und an unseren Tisch kam.


  »Wie geht es Ihrem Sohn, Mrs. Emerson? Da Sie mich nicht mehr rufen ließen, nehme ich an, daß es keine Komplikationen gegeben hat.«


  »Wie Sie selbst sehen, strotzt er vor Gesundheit.« Zu Cyrus gewandt sagte ich: »Sie erinnern sich doch an Dr. Willoughby, Cyrus. Ich möchte Ihnen noch einmal danken, Herr Doktor. Nicht nur, weil Sie Ramses nach seinem kleinen Unfall so rasch versorgt haben, sondern auch für die Behandlung meines Mannes im vergangenen Winter.«


  »Ganz offensichtlich hat er sich ausgezeichnet erholt«, meinte Willoughby mit einem Blick auf Emerson. Nach seinem wilden Gefuchtel zu urteilen, stritt sich dieser gerade mit Walter über ein philologisches Thema.


  »Genau wie Sie vorhergesagt haben«, stellte ich fest. »Als er körperlich wieder zu Kräften gekommen war, war auch seine  nervöse Überreizung wie weggeblasen.«


  »Es freut mich, das zu hören. Und«, fügte er lächelnd hinzu, »ich muß Ihnen gestehen, Mrs. Emerson, daß die Erkrankung Ihres Mannes mein Interesse an  äh  nervösen Überreizungszuständen geweckt hat. Ich habe einigen Menschen helfen können, die sich mit ähnlichen Beschwerden an mich wandten. Mein Patientenstamm wächst und wächst.«


  »Luxor wird allmählich als Kurort bekannt«, stimmte ich zu, »und ein Arzt von Ihrem Ruf lockt bestimmt viele Kranke in die Stadt.«


  Nachdem wir noch ein paar Komplimente ausgetauscht hatten, kehrte der Doktor an seinen Tisch zurück, und Cyrus, der mich neugierig musterte, stellte fest: »Also hatte Ramses wieder einmal einen kleinen Unfall  einen, der schwer genug war, daß man einen Arzt hinzuziehen mußte.«


  »Der Mutterinstinkt führt bisweilen dazu, daß man die Dinge übertreibt«, entgegnete ich, und da ich unbedingt das Thema wechseln wollte, fuhr ich, ohne Luft zu holen, fort: »Ich frage mich, ob die anderen Leute am Tisch des Arztes seine Patienten sind. Einige von ihnen leiden offenbar lediglich an Übergewicht.«


  »Dem Burschen mit dem roten Fes würden ein paar Wochen bei Wasser und Brot sicherlich nicht schaden«, pflichtete Cyrus mir kichernd bei. »Er ist Holländer, Mrs. Amelia, und ein richtiger Bonvivant. Die Dame in Schwarz neben ihm ist Untertanin des österreichischen Kaisers. Vor nicht allzulanger Zeit hat sie ihren Gatten durch einen tragischen Unfall verloren; er war ein begeisterter Jäger, stolperte über eine Wurzel und erschoß sich selbst anstatt des Rehbocks, hinter dem er her war. Die arme Frau macht einen furchtbar schwächlichen Eindruck. Die einschüchternde Dame zu ihrer Linken ist Krankenschwester und begleitet sie überallhin.«


  »Sie sind ein wahrer Quell des Wissens, Cyrus. Kennen Sie denn jeden in Luxor?«


  »Die übrigen Damen an Willoughbys Tisch sind mir fremd, obwohl ich nichts dagegen hätte, ihnen vorgestellt zu werden. Soweit ich sehen kann, haben sie keine Probleme.«


  »Außer, daß sie über zuviel Geld und zuwenig Grütze im Kopf verfügen. Welche gefällt Ihnen am besten, Cyrus? Die Dunkelhaarige oder der Rotschopf? Ich glaube übrigens nicht, daß die Farbe echt ist.«


  »Ich bin von beiden begeistert. Sie wissen ja, wie sehr ich das schöne Geschlecht bewundere, und da Sie, Mrs. Amelia, ja unerreichbar für mich sind, muß ich mich wohl oder übel anderswo trösten.«


  Gewiß brauche ich dem werten Leser nicht zu erklären, daß nicht die plumpe Neugier Grund meiner Fragen war. Ich hatte zwar in den letzten Tagen kein Anzeichen für Geier bemerkt, zweifelte allerdings nicht daran, daß sie irgendwo lauerten und darauf warteten, Sethos nun führerloses Imperium zu übernehmen. Jeder dieser scheinbar harmlosen Touristen konnte sich als unser Feind entpuppen.


  Nach dem Essen tranken wir den Kaffee im Garten. Die Lampions in den Bäumen beschienen das üppige Grün und die zarten Blüten mit ihrem weichen Licht; nach der stickigen Hitze im Speisesaal war die frische Luft eine wahre Wohltat. Natürlich mußte Emerson besagte Luft sofort mit seiner Pfeife verpesten, und Cyrus zündete, nachdem er mich höflich um Erlaubnis gefragt hatte, eine seiner dünnen Zigarren an.


  »So«, kam er dann ohne Umschweife auf den Punkt, »wann werden Sie voraussichtlich die Grabkammer erreichen?«


  Mit einem Blick auf Kevin, der am Nebentisch saß, meinte Emerson: »Man sieht buchstäblich, wie er die Ohren spitzt. Verrenken Sie sich bloß nicht den Hals, OConnell. Meine Antwort auf Mr. Vandergelts Frage lautet schlicht und einfach: Woher zum Teufel soll ich das wissen? Bis ich mit dem Vorraum fertig bin, vergehen bestimmt noch einige Tage. Und dann muß noch ein Gang von unbekannter Länge freigelegt werden. Wenn wir Glück haben, erreichen wir die Grabkammer, wo immer sie auch liegen mag, noch vor Anfang März.«


  »In einem Monat!« rief Kevin aus und rückte seinen Stuhl näher an uns heran.


  »Frühestens.«


  »Aber so lange kann ich nicht in Luxor bleiben! Mein Verleger würde das nicht zulassen.«


  »Der Times und dem Mirror geht es bestimmt auch nicht anders«, erwiderte Emerson mit einem hinterhältigen Grinsen. »Sie haben meine Erlaubnis, diese Information an Ihre Kollegen von der Konkurrenz weiterzugeben, OConnell. Vandergelt, Sie haben mich doch nach dem nächsten Band meiner Geschichte Ägyptens gefragt. Ich beabsichtige, ausführlich zu erörtern, wie die Amonpriester vorübergehend zu soviel Macht gelangten, und welche Auswirkungen «


  Mit einem gemurmelten Fluch stand Kevin auf und trollte sich. Emersons Finte hatte Erfolg gehabt, denn Kevins Leser interessierten sich bestimmt nicht für seine Theorien zum Thema Amonpriester. Ich war selbstverständlich derart gefesselt davon, daß ich erst nach einer erfrischenden kleinen Debatte über Echnaton bemerkte, daß die meisten unserer Gäste verschwunden waren.


  »Verflixt!« rief ich aus. »Wo ist Nefret? Wenn sie mit diesem «


  »Wahrscheinlich ist sie mit Ramses zusammen«, meinte Emerson unbekümmert. »Es ist eine wunderschöne Mondnacht, Amelia, und du kannst nicht verlangen, daß die jungen Leute stundenlang stillsitzen.«


  »Machen Evelyn und Walter auch einen Mondscheinspaziergang?«


  »Sieht fast so aus. Setz dich, Peabody Worüber regst du dich denn so auf?«


  »Das ist ihr Mutterinstinkt«, verkündete Cyrus ernst. »Ich habe vollstes Verständnis dafür, Mrs. Amelia; es muß schwer sein, die Verantwortung für zwei junge Leute zu tragen. Vor allem mit Ramses Neigung zu Unfällen und Miss Nefrets hübschem Gesicht  Es wird nicht lange dauern, bis Ihnen die Verehrer die Bude einrennen, Emerson.«


  »Du meine Güte«, entfuhr es Emerson mit einem entsetzten Blick auf mich. »Vielleicht gehst du doch besser los und suchst sie.«


  Es war typisch für ihn, daß er bis jetzt weder auf die Warnzeichen noch auf meine Worte geachtet hatte, während die harmlose Randbemerkung eines anderen Mannes sofort seine Aufmerksamkeit erregte. »Genau das habe ich auch vor, Emerson«, sagte ich kühl. »Laß dich von mir bloß nicht stören.«


  Ich nahm meinen Sonnenschirm (scharlachrot, passend zu meinem Kleid) und folgte dem Pfad, der ins Gebüsch führte.


  Es waren einige Leute unterwegs und genossen die milde Tropennacht  Schatten in der Dunkelheit, viele von ihnen Arm in Arm. Als ich weiterging, bereute ich allmählich, daß ich zu verärgert gewesen war, um Emerson zu bitten, mich zu begleiten. Ägyptische Nächte sind wie gemacht für romantische Stelldicheins  Sterne, ein leichtes Lüftchen, die Luft geschwängert vom üppigen Duft des Jasmins und der Rosen.


  Der Mond war fast voll und beschien den Weg mit seinen silbrigen Strahlen. Weshalb hätte ich, die ich für Empfindungen dieser Art noch immer empfänglich war, einem jungen Mädchen zum Vorwurf machen sollen, daß sie den Verlockungen einer solchen Nacht erlag?


  Deshalb, weil sie erst fünfzehn Jahre alt war und nicht so  reif wie ich damals, als der Mond und Emerson mir den Kopf verdrehten.


  Und das Mondlicht war es auch, das die beiden verriet, als es in seinem blonden Haar schimmerte. Nefret stand im Schatten, halb verborgen von einer blühenden Kletterpflanze.


  Der Wind in den Zweigen übertönte das Rascheln meines Rockes auf dem Gras. Ich blieb stehen und hörte eine Frauenstimme.


  »Wie sagt man das hier so schön? Das Wort eines Engländers?«


  Es war doch nicht Nefrets Stimme. Trotz des Flüsterns und des leisen Lachens wußte ich sofort, daß es sich um Gertrude handelte. Auch die gedämpfte Stimme des Mannes, der nun antwortete, war unverkennbar: Sir Edward Washington.


  »Sie haben es. Zweifeln Sie etwa an mir?«


  »Dann geben Sie mir die Hand drauf  wie Gentlemen, wenn sie eine Vereinbarung treffen.«


  Ich hörte jemanden nach Luft schnappen. Das Schimmern im blonden Haar war nicht mehr zu sehen, als Sir Edward sich bewegte, und da ich nicht sicher war, ob er vielleicht auf mich zukam, zog ich mich sofort zurück. Als ich an unserem Tisch angelangt war, stellte ich erleichtert fest, daß die Spaziergänger wieder da waren.


  »Wir sind ein wenig herumgeschlendert«, erklärte Evelyn. »Der Blick über den Fluß ist traumhaft.«


  »Seid ihr den anderen begegnet?« fragte ich beiläufig.


  »Nur OConnell und Amherst«, antwortete Walter. »Sie wollten Tabak kaufen. Wie du weißt, sind die Läden während des Ramadan ja die halbe Nacht geöffnet.«


  »Sir Edward und Miss Marmaduke waren nicht dabei?« Zwar wußte ich, daß dies nicht der Fall gewesen sein konnte wenigstens nicht die ganze Zeit über, doch eine richtige Detektivin geht lieber auf Nummer Sicher.


  »Warum willst du das wissen?« erkundigte sich Emerson. »Du bist nicht für sie verantwortlich, und sie sind dir keine Rechenschaft darüber schuldig, wie sie ihre Freizeit verbringen.« Er zog seine Uhr heraus. »Es ist spät. Wir müssen los.«


  »Warum so eilig?« Cyrus winkte einen vorbeieilenden Kellner heran. »Die Damen haben das gleiche Recht darauf, ein wenig auszuspannen, wie die Arbeiter. Wenn Sie Ihnen einen Tag freigeben, biete ich mich gern als Begleiter an. Tempel, Gräber oder Einkaufsbummel, meine Damen, ganz wie es Ihnen beliebt  Cyrus Vandergelt ist Ihr Mann. Wie wäre es mit dem Tal der Könige? Ich habe ein ganz besonderes Faible dafür, und Miss Nefret hat mir erzählt, sie sei noch nie dort gewesen.«


  Wir sprachen noch darüber, als die anderen zurückkamen.


  OConnell lächelte Gertrude an und überschüttete sie mit irischen Komplimenten. War es ihr gelungen, auch ihn auf ihre Seite zu ziehen? Ich beschloß, sie ernsthaft ins Gebet zu nehmen.


  Ich gebe ganz ehrlich zu, daß mich das Pflichtgefühl zwang, mich einzumischen. Emerson klagt ständig über meine Schwäche für junge Liebespaare, wie er es nennt, und ich kann nicht leugnen, daß es mir Freude macht, romantische Verbindungen einzufädeln. (Natürlich nur, wenn sie auch im Hafen der Ehe münden.) In diesem Fall jedoch ging es nicht um eine mögliche Ehe, sondern um eine mögliche Verschwörung. Ich war es meiner Familie schuldig herauszufinden, ob Sir Edward und Gertrude »unter einer Decke steckten«, wie Cyrus es ausgedrückt hätte. Vielleicht wollte sich Sir Edward auch nur ein wenig die Zeit vertreiben. Und wenn letzteres der Fall sein sollte, war es meine moralische Pflicht, eine Frau, die offenbar nicht über meine Erfahrung mit dem männlichen Geschlecht verfügte, in aller Freundschaft zu warnen.


  Das erklärte ich Emerson später, als wir zur Amelia zurückkehrten. Leider hatte er dafür nur ein paar äußerst leichtfertige Bemerkungen übrig und entwickelte eine weitere Theorie, die ich hier lieber nicht wörtlich wiedergeben möchte.


  Um es etwas weniger salopp auszudrücken: Gertrude sei gar nicht so unerfahren. Sir Edward (der sich wie die meisten Männer gern für unwiderstehlich hielte) sei von einer hinterhältigen Abenteurerin verführt worden. Dann fügte Emerson noch hinzu, daß Männer zuweilen heftig von Eigenschaften angezogen werden, die einem nicht sofort ins Auge stechen.


  Ich konnte nicht leugnen, daß vielleicht ein Körnchen Wahrheit darin lag. Doch wie ich glaubte, konnte ich dem einiges entgegensetzen: »Ich stimme dir völlig zu, Emerson. Wenn du dich noch erinnerst, habe ich dich ja gleich am Anfang darauf hingewiesen, daß Gertrude etwas vor uns geheimhält. Möglicherweise ist sie nicht nur eine Abenteurerin, sondern außerdem eine Spionin und Verbrecherin! Die wenigen Sätze ihres Gesprächs, die ich mit anhören konnte, führen unweigerlich zu der Vermutung, daß Sie ihn zu ihrem Komplizen machen will!«


  »Für mich führt das eher zu der Vermutung, daß es sich um eines der schwachsinnigen Wortspielchen zwischen Männern und Frauen handelt, wenn sie eine  äh  romantische Beziehung eingehen.«


  »Vielleicht«, räumte ich großzügig ein. »Aber es ist unsere Pflicht, der Wahrheit auf den Grund zu kommen und den armen Sir Edward zu warnen, falls er wirklich hereingelegt worden ist.«


  »Das würde er wahrscheinlich gar nicht zu schätzen wissen«, murmelte Emerson. »Ach, verdammt, ich weiß nicht, warum ich meine Zeit damit verschwende, mit dir herumzustreiten, Peabody. Ganz gleich, was ich sage, du tust sowieso immer, was du willst. Meinetwegen überschütte Miss Marmaduke mit Tee und Mitgefühl und verschaff dir Zugang zu ihren innersten Gefühlen. Wenn ich den leisesten Verdacht hätte, daß sie nicht nur ein sentimentales und ziemlich dummes Frauenzimmer ist, das beim Anblick eines Spions oder Verbrechers sofort in Ohnmacht fällt, würde ich versuchen dich daran zu hindern.«


  Natürlich irrte er sich. Er hatte die Stimme der Frau nicht gehört  selbstbewußt, leise und verführerisch. Die Stimme einer Frau mit Erfahrung.


  Das Ziel unseres Ausflugs am nächsten Tag war das Tal der Könige. Auch Emerson wollte uns begleiten, obwohl er über die verdammten Touristen lästerte und es ihm gar nicht recht war, die Arbeit einen Tag ruhen zu lassen.


  »Wenigstens ist der Ramadan fast vorbei«, tröstete ich ihn. »Man kann von den Männern keine Höchstleistungen erwarten, wenn sie den ganzen Tag fasten.«


  »Und sich die ganze Nacht die Bäuche vollschlagen«, knurrte Emerson. »Zu allem Überfluß müssen wir danach noch die Abschlußfeierlichkeiten über uns ergehen lassen  drei Tage Völlerei und Amüsements. Religion ist eine verdammte Landplage!«


  Selbstverständlich mußte er zuerst noch einmal beim Grab vorbeischauen. Wir anderen ritten auf direktem Weg zum Schloß, um vor dem Aufbruch ins Tal mit Cyrus zu frühstücken. Die Runde war die gleiche wie am Vorabend, da Cyrus großzügig alle eingeladen hatte. Während wir auf Emerson warteten, zeigte er uns das Anwesen. Die Besichtigung endete in der Bibliothek, wo Mr. Amherst einen gewaltigen Bildband aus dem Regal holte, damit Nefret ihn sich ansehen konnte. Ich nahm Cyrus beiseite.


  »Sind Sie sicher, daß Mr. Amherst der ist, für den er sich ausgibt, Cyrus?«


  »Meine liebe Mrs. Amelia! Sie müssen sich abgewöhnen, jeden Menschen, dem Sie begegnen, für einen verkleideten Bösewicht zu halten.«


  »Anscheinend interessiert er sich sehr für Nefret.«


  »Welcher junge Mann würde das nicht tun? Er will nur Eindruck bei ihr schinden, indem er Lepsius dickes Buch herumwuchtet wie ein anderer Bursche Gewichte. Ah, da ist ja Ihr Gatte. Gehen wir frühstücken.«


  Wie immer, wenn Cyrus zu Tisch bat, war das Essen ausgezeichnet. Erfreut über unser Lob, wiederholte er seine Einladung: »Es ist jede Menge Platz hier, Kinder. Was ist mit Ihnen, Mrs. Marmaduke? Und Sir Edward?«


  »Würden Sie mir freundlicherweise überlassen, selbst zu entscheiden, wo meine Mitarbeiter wohnen, Vandergelt?« knurrte Emerson.


  »Warum gutes Geld für ein Hotel ausgeben?« beharrte Cyrus. »Und sie müßten nicht jeden Tag zweimal über den Fluß fahren. Willy und ich fühlen uns in diesem riesigen Gemäuer ganz einsam und verlassen. Außerdem ist es für einen lebhaften jungen Burschen bestimmt recht langweilig mit mir, nicht wahr, Willy?«


  Amherst lächelte höflich. »In Ihrer Gesellschaft könnte ich mich nie langweilen, Mr. Vandergelt. Natürlich liegt die Entscheidung ganz bei Ihnen.«


  »Falsch«, wandte Emerson ein. »Sie liegt auch bei mir. Ach, zum Teufel, macht doch, was ihr wollt. Es hört sowieso nie jemand auf mich.«


  Eigentlich erwartete ich, daß Gertrude das Angebot sofort annehmen würde. Wenn sie in unserer Nähe wohnte, konnte sie uns besser ausspionieren. Überdies ließ das elegant eingerichtete Haus, das sie soeben besichtigt hatte, für eine Dame nichts zu wünschen übrig. Trotzdem druckste sie herum, und als Sir Edward ebenfalls meinte, er wolle Cyrus Gastfreundschaft nicht überstrapazieren, glaubte ich, den Grund zu kennen. Keiner von beiden wollte allein zusagen, und sie hatten offenbar das Bedürfnis, sich vorher unter vier Augen zu besprechen.


  »Überlegen Sie es sich«, meinte Cyrus, der sich davon nicht entmutigen ließ. »Das Angebot steht; geben Sie mir einfach Bescheid.«


  Kurz darauf machten wir uns auf den Weg zum Tal. Wir nahmen einen Pfad, der durch das Wadi führte. Natürlich war ich schon unzählige Male dort gewesen, doch der Anblick schlug mich immer wieder in seinen Bann. Als wir weiterritten, wurde die Schlucht immer enger. Die kahlen Felsen schimmerten golden in der Sonne. Kein Lebenszeichen war zu sehen  nur über unseren Köpfen kreisten träge die Geier, hin und wieder huschte eine Schlange übers Gestein, und natürlich wimmelte es von Fliegen. Offenbar plagten sie Gertrude am meisten. Sie sah lächerlich aus, wie sie so im Sattel auf und nieder hüpfte und mit ihrer Fliegenklatsche herumfuchtelte. Und ich fragte mich wieder: Konnte dieses alberne Frauenzimmer wirklich eine Abenteurerin oder eine Spionin sein?


  Selbstverständlich lautete die Antwort: Ja, sie konnte. Denn in beiden Berufen kommt es vor allem auf schauspielerisches Talent und Verwandlungsfähigkeit an.


  Als der Pfad sich teilte, ritten wir nach links und sahen durch einen natürlichen Torbogen im Felsen das Tal vor uns liegen. Wie Emerson vorausgesagt hatte, wimmelte es von Touristen.


  Der Baedeker hielt nur wenige der Gräber einer besonderen Anmerkung für würdig, und vor ebendiesen scharten sich die Schaulustigen. Wir ließen das gemeine Volk hinter uns und folgten Cyrus zu der Stelle, an der er in dieser Saison arbeitete. Seine Männer hatten an diesem Tag frei, doch die Löcher und Sandhaufen wiesen darauf hin, daß schon einiges geschafft worden war.


  »Ich bin davon überzeugt, daß es hier irgendwo ein Grab geben muß«, verkündete Cyrus.


  Während Miss Marmaduke, offensichtlich verdutzt, den kahlen Boden und die Geröllhaufen betrachtete, meinte Emerson mit einem verächtlichen Schnauben: »Sie wären besser damit beraten, Vandergelt, eines der Gräber, die nie richtig erforscht worden sind, freizulegen. Nummer fünf zum Beispiel. Burtons unvollendeter Plan weist einige interessante Gesichtspunkte auf.«


  »Das verdammte Loch ist völlig zugeschüttet«, widersprach Cyrus. »Die Ausgrabung würde Monate dauern. Außerdem ist es kein Königsgrab.«


  »Typisch«, murmelte Emerson. »Ihr seid doch alle nur hinter Königsgräbern her.«


  Mit diesen Worten stolzierte er davon und überließ es uns, ihm zu folgen oder zurückzubleiben. »Wohin gehst du, Emerson?« fragte ich, während ich hinter ihm herlief. Höflich wie immer (wenn ich ihn daran erinnerte), verlangsamte er seinen Schritt. »Ich möchte mir die Gräber ansehen, die Loret letztes Jahr entdeckt hat.«


  »Amenhotep II.? Dort drängeln sich jetzt bestimmt die Touristen. Du weißt doch, wie begeistert das gemeine Volk von Mumien ist.«


  »Nein, das weiß ich nicht«, sagte Emerson.


  Das Grab war in die Felswand geschlagen worden. Wie die meisten anderen war es unverschlossen und wurde nicht bewacht. Als wir die Stufen hinabstiegen, dachte ich daran, daß Howard alle Hände voll zu tun haben würde, wenn er sämtliche Gräber vor Beschädigung schützen wollte.


  Selbstverständlich hatten wir Kerzen mitgebracht. Damals gab es in den Gräbern noch kein elektrisches Licht, und die Stufen waren steil und teilweise eingestürzt. Cyrus hielt ritterlich Gertrudes Hand, doch sie schrie immer wieder ängstlich auf, wenn sie stolperte.


  Die Treppe endete in einem viereckigen, schmucklosen Raum. Eine zweite, in Stein gehauene Treppe führte hinab in die Kammer, die die sterblichen Überreste des Königs beherbergt hatte. Der mit Abbildungen von Schutzgottheiten verzierte Sarkophag aus rotem Sandstein stand leer vor uns.


  »Hmpf«, brummte Emerson  eine Äußerung, der nicht viel zu entnehmen war. Er ging zur Wand auf der rechten Seite hinüber und untersuchte sie.


  Er brauchte mir nicht zu sagen, warum er hier war. Das Grab hatte Thutmosis I. gehört, dem Vater von Königin Hatschepsut, doch nicht diese Verbindung interessierte Emerson. Es handelte sich um das älteste Königsgrab im Tal  einige Generationen jünger als das, an dem wir arbeiteten, doch zeitlich weniger entfernt als alle anderen. Es war viel kleiner als die langgestreckten, kunstvollen Beerdigungsstätten späterer Epochen, und ich wußte, was Emerson im Schilde führte. Da unser Grab älter war als dieses, war es vielleicht ebenso schlicht angelegt. Und wenn das zutraf, führte die zugemauerte Tür unten an der Treppe möglicherweise direkt in die Grabkammer. Die anderen hatten sich um den Sarkophag versammelt.


  Gertrude stand mit gesenktem Kopf und gefalteten Händen am Kopfende. Ich erkannte, daß es sich bei der an dieser Stelle des Sarkophages abgebildeten Göttin um Nephthys handelte  unverhüllt wie Isis (denn beide Damen werden für gewöhnlich äußerst leicht bekleidet dargestellt).


  Nachdem Ramses den Sarkophag betrachtet und ungebetenerweise die Inschriften übersetzt hatte, gesellte er sich zu seinem Vater.


  »Die Wand war mit bemaltem Stuck verziert«, meinte er mit dem Brustton der Überzeugung.


  »Hmpf«, brummte Emerson, trat ein Stück zur Seite und hielt die Kerze dicht an die Mauer.


  »Wasserschäden«, sagte Ramses zu Nefret, die neugierig nähergekommen war. »Die Kammer ist einige Male überflutet worden. Das ist das Problem bei den Gräbern, die am Fuße der Klippen liegen; niemand hätte damit gerechnet «


  »Hmpf«, meinte Nefret und folgte Emerson. »Haben Sie noch nicht genug gesehen?« wollte Cyrus ungeduldig wissen. »Ich finde es langweilig hier.« Ich mußte Gertrude auf die Schulter tippen, um sie aus ihrem Tagtraum zu reißen  vielleicht auch aus ihrer Trance, ihrem Gebet oder was sie da sonst gerade tat. Mit einem besonders dümmlichen Gesichtsausdruck wandte sie sich zu mir um. »Wundervoll«, hauchte sie. »SIE in dieser Umgebung zu sehen. IHRE Anwesenheit ist überall in diesem Raum spürbar, wenn man den wahren Glauben hat.«


  »Wenn Sie mit SIE Isis meinen, haben Sie sich in der Göttin geirrt«, stellte ich fest. »Das hier ist Nephthys. Isis Bild befindet sich am Fuße des Sarkophags.«


  Doch Gertrude ließ sich nicht beirren. »Sie zeigt sich in vielerlei Gestalt. SIE ist in allen, und alle sind in IHR.«


  »Ach wirklich? Kommen Sie, Gertrude, sonst werden wir zurückgelassen.«


  »Nicht von mir«, verkündete Cyrus. »Ich werde Sie beide führen.«


  »Dann haben Sie keine Hand mehr für die Kerze frei«, gab ich zurück. »Kümmern Sie sich um Miss Marmaduke, Cyrus. Ich komme mit  Evelyn?«


  Sie war schon losgegangen  mit wem, hatte ich nicht gesehen, jedenfalls nicht mit ihrem Mann. »Mit Walter«, schloß ich meinen Satz. »Kann ich mich bei dir unterhaken, lieber Schwager?«


  Das war zwar überflüssig, doch seine niedergeschlagene Miene sagte mir, daß sein männliches Selbstbewußtsein der Aufrichtung bedurfte, und diesen Gefallen wollte ich ihm gern tun. Wir stiegen als letzte die Stufen hinauf, während die schmucklose, einsame Grabkammer hinter uns wieder in der Dunkelheit versank.


  Auf Ramses Vorschlag hin  denn er teilt das Interesse seines Vaters für Mumien  besuchten wir danach das Grab des Amenhotep II., das erst im Jahr zuvor entdeckt worden war. Man hatte darin wie im Versteck in Deir el Bahri die sterblichen Überreste von Pharaonen und Königinnen gefunden, die aus Sicherheitsgründen dorthin geschafft worden waren. Die Mumien hatte man vor kurzem ins Kairoer Museum transportiert  abgesehen vom Leichnam des ursprünglichen Grabinhabers. Dieser lag im offenen Sarkophag und zog natürlich sensationslüsterne Touristen an. Es war ein abstoßender Anblick  die verhüllte Gestalt in stiller Würde, einen vertrockneten Kranz auf der Brust, umringt von schnatternden, schwitzenden und glotzenden Gaffern. Ein paar Witzbolde ergingen sich in derben Scherzen, und andere ließen Kerzenwachs auf die Mumie tropfen. Ich sah mich gezwungen, Emerson hinauszubegleiten.


  Wir zogen uns in den Nebenraum zurück, der wohl als der seltsamste Anblick im Tal der Könige gelten muß. Das Grab hatte außer der verhüllten Leiche des Königs noch drei weitere Mumien enthalten. Nackt und namenlos lagen sie noch immer an derselben Stelle, wo man sie gefunden hatte. Zwei von ihnen waren von Grabräubern längst vergangener Zeiten übel zugerichtet worden und sahen ziemlich abstoßend aus, auch wenn sie längst nicht so gespenstisch wirkten wie die Mumie unseres Unbekannten. Die dritte, die einer Frau, besaß noch einen letzten Rest ihrer ehemaligen Schönheit: Langes, dunkles Haar umwallte ihren Kopf.


  Selbstverständlich war Ramses uns zuvorgekommen und beugte sich bereits über die Mumien. Nefret stand neben ihm, und als wir eintraten, hörten wir unseren Sohn eben sagen: »Die Mumifizierungstechnik weist eindeutig auf die Achtzehnte Dynastie hin. Sieh dir einmal den Einschnitt an.«


  Nefret folgte dieser Aufforderung, wobei sich ihr Gesicht der unappetitlichen Mumie näherte. Emerson kicherte. (Die merkwürdigsten Dinge können ihn in gute Laune versetzen.)


  »Es freut mich, wie fleißig ihr beide euch euren Studien widmet«, meinte er. »Bist du schon zu einem Schluß gelangt, Ramses?«


  »Du meinst, bezüglich der Frage, um wen es sich bei diesen Verstorbenen handeln könnte?« Nachdenklich strich Ramses sich übers Kinn. »Wie ich glaube, gibt es Vermutungen, die besagen, die ältere Frau könnte Königin Hatschepsut selbst sein.«


  Mit einem Aufschrei kniete sich Nefret hin und betrachtete die Mumie aus der Nähe. »Sind die beiden kleineren dann etwa ihre Kinder?«


  »Unmöglich festzustellen«, antwortete Ramses. »Vielleicht ist diese Mumie auch nur irgendein anderes weibliches Mitglied des Königshauses aus jener Zeit, dessen Leichnam noch nicht zugeordnet worden ist.«


  Ein lautes »Pardon, Madame« hinter mir ließ mich beiseitetreten. Zwei Touristen kamen herein, gefolgt von Sir Edward, der beim Anblick von Ramses und Nefret, die neben der Mumie kauerten, vielsagend die Augenbraue hochzog.


  »Eine erstaunliche junge Dame«, murmelte er. »Die meisten Manchen würden vor so einem Ding kreischend die Flucht ergreifen.«


  »Die meisten Mädchen sind ja auch dazu erzogen worden, sich albern aufzuführen«, entgegnete ich.


  »Ich bin voll und ganz Ihrer Auffassung, Mrs. Emerson. Im Vergleich zu den Damen, deren Bekanntschaft ich in dieser Saison machen durfte, wird mir jede Durchschnittsengländerin hohl und kindisch vorkommen.«


  Ich nahm dieses Kompliment mit einem Lächeln entgegen.


  Die Touristen waren, wie der werte Leser gewiß schon bemerkt hat, Franzosen. Weiterhin nahm ich an, daß sie sich auf der Hochzeitsreise befanden. (Die beiden waren jung, nach der neuesten Mode gekleidet, und sie klammerte sich an seinen Arm, wie es für Bräute typisch ist.) Auch die prahlerische Art des jungen Mannes und das schrille Kichern, das sie auf seine schalen Witze hin ertönen ließ, deuteten in diese Richtung.


  Emerson kochte inzwischen vor Wut. Er hatte sich bereits lautstark bei Monsieur Maspero darüber beschwert, daß man Mumien, der Öffentlichkeit zugänglich, herumliegen ließ. Die groben Scherze des jungen Mannes hatten nicht eben eine beruhigende Wirkung auf ihn. Und als der Franzose mit seinem goldbeknauften Spazierstock nach einem der kläglichen Leichname stieß, konnte mein Gatte nicht mehr an sich halten.


  »Sacrebleu!« brüllte er. »Que le diable vous emporte! ne maudit!« Darauf folgten weitere und noch eindrucksvollere Bekundungen seines Mißfallens.


  Die Touristen traten eilends den Rückzug an. Ich packte Emerson am Arm und hinderte ihn daran, ihre Verfolgung aufzunehmen. Sir Edward brach in Gelächter aus. »Welche Wortgewalt, Herr Professor.«


  Emersons verkrampfter Arm wurde wieder locker. »Ach zum Teufel. Ich weiß nicht, warum ich mich überhaupt so aufrege. Ein Wunder, daß sich noch kein Sammler diese Mumien unter den Nagel gerissen hat. Ich muß unbedingt mit Carter darüber sprechen.«


  Da anstelle eines Geländers nur ein Seil gespannt war, erwies sich das Hinaufklettern der geborstenen Stufen als schwieriger als der Abstieg. Auf halber Höhe hielten wir noch einmal an, um uns die andere seltsame Mumie anzusehen, die sich noch in dem Grab befand. Natürlich bestand Ramses darauf, sie gründlich unter die Lupe zu nehmen. Nachdem Grabräuber im Altertum den Leichnam seiner Wickeltücher und Amulette beraubt hatten, hatten sie ihn achtlos auf ein hölzernes Boot geworfen, wo er (noch feucht von den Ölen und Salben der Einbalsamierung) klebengeblieben war. Beim Anblick der Mumie bekam Emerson wieder einen Tobsuchtsanfall.


  »Maschendraht! Sieht so Masperos Vorstellung von einer ordentlichen Absicherung aus? Zum Teufel «


  Eine Wiedergabe der restlichen Tirade möchte ich dem werten Leser lieber ersparen.


  Selbst der ausgezeichnete Imbiß, den Cyrus Diener uns servierten, konnte seine Stimmung nicht heben. Nach dem Essen war er immer noch schlechter Laune und weigerte ich, gemeinsam mit uns Belzonis Grab (benannt nach seinem Entdecker) zu besichtigen.


  »Ich habe es schon dutzendemale gesehen. Ihr braucht mich nicht; Walter und Ramses können euch genausoviel über die Reliefs erzählen wie ich. Und Peabody natürlich auch.«


  Da das Grab (von Sethos I., um genau zu sein) zu denen mit den prächtigsten Wandmalereien gehört, wimmelte es dort noch von Touristen, was die Begeisterung meiner Begleiter jedoch nicht trüben konnte. Mit Freude beobachtete ich Evelyn, die mit einem Leuchten auf dem Gesicht hingerissen die kunstvoll gestalteten Szenen betrachtete. Ihre erste und bislang einzige Ägyptenreise hatte mit ihrer Ehe und immerwährenden Mutterschaft geendet. Deshalb übte alles eine ungeheure Faszination auf sie aus, wie es die Kunst eben auf einen wahren Künstler zu tun pflegt. Gertrude entdeckte zu ihrer Zufriedenheit jede Menge Göttinnen, und Ramses hielt uns allen Vorträge, bis er heiser war.


  Als wir wieder hinaus ins Sonnenlicht traten, hatten wir alle eine Rast und etwas zu trinken nötig, denn die Luft, besonders in den tiefen Gräbern wie dem von Sethos, ist sehr trocken. Also setzten wir uns bequem in den Schatten und labten uns an dem Tee und der Zitronenlimonade, die die Diener uns brachten.


  Inzwischen hatten sich die meisten Touristen auf den Rückweg gemacht. Die Schatten wurden länger, als die Sonne hinter den Klippen unterging. »Wo steckt denn mein alter Freund Emerson?« fragte Cyrus.


  »Wahrscheinlich tief unten in einem Grab«, antwortete Walter lächelnd. »Wenn ihn das Archäologenfieber packt, verliert er jegliches Zeitgefühl. Falls du müde bist, Evelyn, brauchen wir nicht auf ihn zu warten. Er findet schon allein nach Hause.«


  Ich stand auf und schüttelte meinen Rock aus. »Ihr könnt ja inzwischen vorausgehen.«


  »Möchten Sie auf den Herrn Professor warten? Ich leiste Ihnen gern Gesellschaft«, schlug Sir Edward, galant wie immer, vor.


  »Ich habe nicht vor zu warten. Ich weiß, wo er ist, und ich werde ihm folgen. Wir treffen uns auf der Dahabije. Cyrus, ich danke Ihnen für den schönen Tag.«


  Cyrus schlug sich aufs Knie. »Du heiliger Strohsack, was bin ich doch für ein Idiot! Eigentlich hätte ich wissen müssen, daß er es nicht lange ohne sein Grab aushält. Hören Sie, Mrs. Amelia, von hier aus ist es ein ziemlich weiter und beschwerlicher Weg. Sie können nicht zu Fuß gehen.«


  »Emerson ist doch auch zu Fuß gegangen«, entgegnete ich.


  »Wollen Sie den Bergpfad nehmen?« Lächelnd schüttelte Sir Edward den Kopf. »Irgendwann einmal, Mrs. Emerson, wird der Tag kommen, an dem Sie mich nicht mehr überraschen können. Natürlich werde ich Sie begleiten, wenn ich es Ihnen schon nicht ausreden kann.«


  Sein Lächeln war wirklich sehr charmant. Noch ehe ich Sir Edward versichern konnte, daß es mir recht sei, hatte Ramses sich erhoben. »Das ist nicht nötig, Sir«, sagte er steif. »Ich begleite meine Mutter.«


  Da ich unbedingt sofort aufbrechen wollte, unterbrach ich die aufkeimende Debatte. Alle wollten mitkommen, weshalb ich diejenigen aussuchte, die auch sicher mit mir Schritt halten konnten. »Ramses, Nefret und Sir Edward. Den anderen wünsche ich noch einen schönen Abend.«


  Um diese Tageszeit bot sich uns vom oberen Rand der Klippen aus eine prächtige Aussicht, aber wir blieben nicht stehen, um sie zu genießen. Als die Sonne immer tiefer sank, fühlte ich mich zusehends unbehaglicher. Eigentlich hätten wir Emerson bereits begegnet sein müssen, denn er befand sich gewiß schon auf dem Rückweg. Niemals wäre er so lange fortgeblieben, ohne mich davon in Kenntnis zu setzen.


  Anstelle des gut markierten Pfades nach Deir el Bahri schlug ich den nach Norden ein, da er zwar schwerer gangbar war, mir aber kürzer erschien. An manchen Stellen war er für einen Menschen kaum zu überwinden; offenbar hatten Ziegen ihn ausgetreten. Da ich es ziemlich eilig hatte, ließ ich mir von Sir Edward helfen, wenn es schwierig wurde. Ramses und Nefret gingen hinter uns, und zu meinem Bedauern muß ich sagen, daß letztere einige Schimpfwörter von sich gab, während sie Ramses daran hinderte, ihr die Hand zu reichen. Einige dieser Wörter waren arabisch (zweifellos hatte Nefret sie von Ramses gelernt), und Sir Edward konnte nur mit Mühe ein Lächeln unterdrücken. Allerdings war er höflich genug, um so zu tun, als hätte er nichts gehört.


  Ich war vor Aufregung und wegen der körperlichen Anstrengung bereits ziemlich erschöpft, als ich vor mir im rosigen Schein des Sonnenuntergangs eine reglose, massive Gestalt entdeckte. Es war Emerson, der auf einem Felsen saß.


  »Ah«, sagte er, als wir keuchend bei ihm ankamen. »Da bist du, ja, Peabody. Ich dachte mir schon, daß du irgendwann auftauchen wirst, obwohl ich mir  vergeblich  Hoffnungen gemacht habe, du würdest vernünftig genug sein, um mit Vandergelt umzukehren.«


  Der Tadel, der mir schon auf den Lippen lag, aber noch warten mußte, bis ich wieder zu Atem kam, wurde nie ausgesprochen. Nur selten hatte ich Emerson in einem derart zerrauften Zustand gesehen. Seine Hände bluteten, und sein Hemd war buchstäblich in Fetzen gerissen.


  »Verdammt, Emerson, was hast du denn jetzt wieder angestellt?« japste ich.


  »Was für eine Ausdrucksweise, Peabody. Setz dich erst einmal hin und hol Luft.«


  »Entschuldigen Sie, Sir, aber ist es klug hierzubleiben?« fragte Sir Edward. »Wie es aussieht, sind Sie in Schwierigkeiten geraten.«


  »Schwierigkeiten? Davon kann keine Rede sein. Ich habe mich nur ein wenig gestoßen, da ich zu hastig die Leiter hinabgeklettert bin. Leider nicht hastig genug. Sie sind entkommen.«


  »Leiter?« Ich wollte schon aufstehen.


  Emerson legte die Hand auf meine Schulter und hielt mich fest. »Du siehst sie noch früh genug, wenn du nicht vorhast den langen Weg zu nehmen. Soviel zu deinem mysteriösen Geheimgang. Es handelt sich um eine geschickt gebastelte Strickleiter, die wahrscheinlich schon öfter benutzt worden ist  unter anderem dazu, die Nilpferdstatue ins Grab zu bringen.«


  »Aber du hast doch gesagt, es sei überflüssig, den oberen Eingang zu bewachen.«


  »Hm, ja, das ist richtig. Anscheinend habe ich mich geirrt. Ich habe vergessen, die vermaledeite Religion in meine Überlegungen miteinzubeziehen. Während des Ramadan sind sogar unsere Männer abends müde und weniger auf der Hut. Und sobald die Sonne untergeht, fangen sie an zu essen, zu trinken und sich auszuruhen. Das leise Klappern, das entsteht, wenn jemand eine Leiter hinuntersteigt, haben sie deshalb wahrscheinlich entweder überhört oder für natürliche Geräusche gehalten.«


  Ramses kam von der Felskante zurück. »Die Leiter ist ziemlich gut gebaut, findest du nicht, Vater? Die Sprossen sind kaum zu sehen, aber sehr solide, und das Ganze kann blitzschnell heruntergelassen und wieder eingezogen werden.«


  Zu meiner Belustigung wurde Sir Edward, der sich scheinbar durch nichts sonst aus der Ruhe bringen ließ, allmählich nervös. »Sir  mit allem Respekt  es wird dunkel, und der Rückweg über die Hochebene ist recht mühsam für die Damen «


  »Welche Damen?« Emerson grinste mir zu und legte liebevoll den Arm um Nefret, die auf seiner anderen Seite saß. »Doch vielleicht haben Sie recht. Wir sollten aufbrechen. Gehst du zuerst, Peabody?«


  »Wenn du gestattest, Vater « Ramses stand schon auf der Leiter.


  »Du brauchst nicht mehr den Helden zu spielen, Ramses«, meinte sein Vater lachend. »Die Diebe sind längst über alle Berge, und unten ist niemand außer unseren Männern. Aber klettere nur los. Ich habe am Grabeingang, wo die Leiter endet, eine brennende Kerze stehenlassen. Dort kannst du auf Nefret warten.«


  Wieder verlangte ich eine Erklärung, und während die Kinder sich an den Abstieg machten, erstattete Emerson mir gnädigerweise kurz Bericht. »Mir war eingefallen, daß ich mich hier oben vielleicht einmal umsehen sollte. Deshalb habe ich diesen Weg eingeschlagen und hatte vor, für den Abstieg einen der schmalen Pfade weiter vorne zu nehmen. Sie hatten einen Wachposten aufgestellt, und dieser sah mich kommen. Ich bemerkte ihn erst, als er seine Spießgesellen warnte. Er stand schon auf der Leiter und hatte sie bereits zur Hälfte überwunden, als ich die Stelle erreichte. Obwohl ich ihn sofort verfolgte, war es schon zu spät. Offenbar sind die anderen aus dem Grab gestürmt und die Stufen hinuntergelaufen. Sie waren so viele, daß sie unsere Männer überwältigten und Reißaus nehmen konnten. Den armen Abdullah haben sie umgerannt, und Daoud hat ein paar Schrammen abgekriegt.«


  »Und dir ist ganz bestimmt nichts passiert?« fragte ich ängstlich.


  »Nein, ganz sicher nicht. Abgesehen davon, daß mir das alles furchtbar peinlich ist. Ich bin einige Male hinauf- und hinuntergeklettert, weshalb ich ein wenig zerzaust aussehe. Also, Peabody, los gehts.«


  Er half mir auf die Leiter und wandte sich dann an Sir Edward: »Ich möchte die Leiter nicht hierlassen. Machen Sie sie los und bringen Sie sie mit.«


  Anscheinend hatte Sir Edward einen leisen Einwand oder eine Frage geäußert; Emersons Antwort konnte ich bis unten hören, obwohl er die Stimme nicht erhoben hatte.


  »Natürlich können Sie die Leiter nicht gleichzeitig hinuntersteigen und tragen. Gehen Sie den Weg zurück, den Sie gekommen sind, oder nehmen Sie den Pfad nach Nordosten; er ist nicht so steil.«


  »Nicht zu fassen«, meinte er, als er neben mir vor dem Grabeingang stand, »die sogenannte höhere Schulbildung in England ist noch schlechter geworden, als ich gedacht habe. Kannst du dir vorstellen, daß ein Oxford-Absolvent einen solchen Unsinn redet?«


  »Der Heimweg wird in der Dunkelheit ziemlich beschwerlich werden, ganz gleich, in welche Richtung er geht«, sagte ich.


  »Er sollte sich auskennen. Schließlich war er in der letzten Saison mit Northampton hier. Wie dem auch sei«, fuhr Emerson fort, »du glaubst doch nicht etwa, daß ich dich und Nefret mit ihm allein lasse.«


  »Von allein kann keine Rede sein, Emerson. Du übertreibst! Haben die Diebe irgendwelche Schäden angerichtet? Ich nehme an, du warst im Grab.«


  »Ja.«


  Es war dunkel geworden. In Ägypten gibt es nahezu keine Dämmerung; erst ist es hell, und einen Moment später herrscht bereits Finsternis. Emerson löste die Kerze vom Felsen, und die Flamme beleuchtete sein ernstes Gesicht.


  »Sie wollten heute nacht in die Grabkammer eindringen, Peabody, und wenn ich sie nicht in die Flucht geschlagen hätte, wäre es ihnen vielleicht gelungen.«


  »Und trotzdem haben sie sich lieber all unseren Männern gestellt als dir.« Liebevoll drückte ich seinen Arm.


  »Sie haben wohl gedacht, du wärst auch dabei«, meinte Emerson kichernd. »Du und dein Sonnenschirm.« Doch als er fortfuhr, klang er bedrückt. »Die Lage ist ernster, als ich nur eingestehen wollte. Ein solcher Versuch, am hellichten Tag und mit einem ganzen Trupp Leute, ist untypisch für die Gurnawis. Irgend jemand weiß, daß wir die Grabkammer fast erreicht haben, und er will uns unbedingt zuvorkommen. Möglicherweise droht uns ein Überfall; einer unserer Männer oder jemand von uns könnte tatsächlich verletzt werden. Obwohl es gegen meine Grundsätze verstößt, sehe ich keinen anderen Ausweg: Wir müssen sofort zum Sarkophag und zur Mumie der Königin vordringen.«


  11. Kapitel


  
    ICH HABE SCHURKEN KENNENGELERNT, DIE VOLLENDETE GENTLEMEN WAREN.

  


  Als Emerson noch am selben Abend vor der versammelten Familie diese Ankündigung machte, erntete er allgemeine Zustimmung. Seiner Begründung konnte man nichts entgegensetzen. Der Inhalt der Grabkammer müßte in Sicherheit gebracht werden, bevor wir oder unsere treuen Männer deshalb noch einmal überfallen wurden.


  Wie wir uns so um den Tisch am Oberdeck drängten und das Licht der Lampe unheimliche Schatten auf unseren Gesichtern tanzen ließ, ähnelten wir einer Bande von Verschwörern. Bevor Emerson uns seine Absicht mitgeteilt hatte, hatte er uns zu absolutem Stillschweigen verpflichtet.


  »Soweit dies machbar ist«, fügte er mürrisch hinzu. »Wenn es nach mir ginge, dürfte außer uns und unseren Männern niemand das Grab betreten. Aber ich sehe keine Möglichkeit, Sir Edward fernzuhalten.«


  »Verdächtigst du ihn?« fragte Evelyn.


  »Nein.« Emersons Augen blitzten auf, als er mir einen vielsagenden Blick zuwarf. Ich begnügte mich mit einem entrüsteten Schnauben, und Emerson fuhr fort: »Ich habe keinen Grund zu der Annahme, daß er nicht der ist, für den er sich ausgibt, und wenn ich ihm jetzt ohne einen glaubhaften Grund kündigen würde, könnte das seinen Argwohn und berechtigten Zorn erregen. Aber ich werde ihn ebenso wie euch darauf hinweisen, daß er keinem Außenstehenden ein Sterbenswörtchen von unserem Plan verraten darf. Das schließt auch Vandergelt ein, Amelia. Und deinen Freund OConnell.«


  »Zum Glück leidet Kevin zur Zeit unter Magenbeschwerden, weshalb wir uns eine Weile keine Gedanken um ihn zu machen brauchen. Aber Cyrus «


  »Niemandem!« Emersons Faust krachte auf den Tisch. Wir alle fuhren zusammen, und ich hielt die kippende Lampe fest. »Vielleicht stecken wirklich nur Diebe aus der Gegend hinter dem Überfall, doch sie haben sich heute ungewöhnlich dreist verhalten. Das bedeutet, daß möglicherweise eine uns unbekannte Macht die Zügel in der Hand hält.«


  »Riccetti«, schlug ich vor.


  »Kann sein. Und wenn er, was wahrscheinlich ist, Spitzel und Verbündete unter den Dorfbewohnern hat, ist äußerste Geheimhaltung angesagt.«


  »Heißt das«, fragte Ramses, »daß David auch nichts erfahren darf?«


  Eigentlich ist Emerson nicht ungerecht. Er zögerte  wenn auch nur kurz , bevor er antwortete: »Vor allem David nicht.«


  Zu meiner Überraschung sprangen weder Ramses noch Nefret für David in die Bresche, obwohl letztere sich auf die Lippe biß und ihrem Pflegevater einen ziemlich unfreundlichen Blick zuwarf. Es war Evelyn, die mit ruhiger Stimme das Wort ergriff.


  »Ich bin mir sicher, daß wir dem Knaben ganz und gar vertrauen können, Radcliffe. Ich habe einige lange Gespräche mit ihm geführt. Er ist ein guter Junge, der das Leid nicht verdient hat, das er bis jetzt erfahren mußte. Und er ist euch allen treu ergeben.«


  Emersons Tonfall wurde weicher, wie immer, wenn er mit seiner Schwägerin spricht: »Evelyn, dein mitfühlendes Herz macht dir alle Ehre, und ich verstehe, warum du ganz besonders jetzt  äh  hmpf. Doch vergiß nicht, daß David den Großteil seines Lebens unter der Aufsicht eines Meisterdiebs und Fälschers verbracht hat. Frühkindliche Eindrücke «


  »Spar dir deine herablassende Art, Radcliffe.«


  Der Tadel wirkte wie eine Ohrfeige. Noch nie hatte ich Evelyn so mit einem anderen Menschen reden hören, geschweige denn mit Emerson.


  Dieser hatte sich als erster wieder gefaßt, und ich rechnete ihm seine Antwort hoch an. Laut lachend schlug er sich aufs Knie.


  »Ins Schwarze getroffen! Ich muß mich bei dir entschuldigen, Evelyn, aber ich versichere dir, daß ich David nicht unfair behandeln möchte. Mein Gott, Vandergelt ist einer meiner ältesten Freunde, und ich vertraue ihm ganz und gar  trotzdem habe ich nicht vor, ihn einzuweihen. Ich wünschte nur, wie könnten diese vermaledeite Miss Marmaduke loswerden.«


  »Aha!« rief ich aus. »Also glaubst du auch endlich, daß sie eine Abenteurerin und eine Spionin ist?«


  »Nein, Amelia, das tue ich nicht. Ich halte sie für eine wirre Romantikerin, der OConnell mit ein paar blumigen Komplimenten sofort die Wahrheit aus der Nase ziehen könnte.«


  »Damit hast du recht«, gab ich zu. »Keine Sorge, ich denke mir etwas aus, um «


  »Mir schaudert beim bloßen Gedanken«, meinte Emerson theatralisch. »Überlaß sie mir, Peabody. Kann sie maschineschreiben?«


  »Ja, ich glaube schon.«


  »Dann werde ich sie damit beauftragen, die Manuskripte meiner Geschichte Ägyptens abzutippen. So halte ich sie auf Trab und vom Grab fern.«


  »Ganz bestimmt«, pflichtete ich ihm bei. »Wie lang ist das Manuskript  über sechshundert Seiten? Und deine Handschrift, mein Liebling  Eine ausgezeichnete Idee.«


  »Also ist es beschlossen. Morgen fangen wir an.«


  »Es wird nur noch ein paar Tage dauern, bis wir mit den bemalten Putzstückchen fertig sind, die wir im vorderen Gang gefunden haben«, sagte Walter. »Die meisten sind leider so klein, daß sie uns nicht weiterbringen, doch ich habe das Fragment einer Kartusche entdeckt, die dich bestimmt sehr interessieren wird, Radcliffe.«


  »Das wird warten müssen, Walter. Ich brauche jede Arbeitskraft, ganz besonders deine.« Walter machte ein zufriedenes Gesicht, doch Emerson in seiner unverblümten Art mußte das Kompliment wieder zunichte machen, indem er hinzufügte: »Anscheinend hast du dein Wissen über Ausgrabungstechniken doch noch nicht völlig vergessen.«


  Ich gähnte, und Emerson, der sich stets rührend um mein Wohlbefinden sorgt, sagte, nun etwas freundlicher:


  »Bist du müde, Peabody? Ja, es ist Zeit, daß wir alle zu Bett gehen.«


  »Wahrscheinlich möchtest du bei Morgengrauen aufstehen«, meinte ich. »Noch eine Frage, Emerson: Wo wollen wir unsere Funde aufbewahren? Im Salon stapeln sich schon die Tabletts und Körbe mit Schutt, und ich weigere mich entschieden, meine Kabine mit dieser abstoßenden Mumie zu teilen.«


  »Vermutlich müssen wir sie herausholen«, gab Emerson zu. »Eigentlich wollte ich sie vorübergehend im Vorraum lagern, aber sie stinkt so bestialisch, daß sie die ganze Luft verpesten würde. In der Nähe gibt es jede Menge verlassener Gräber; wir werden einfach einige davon benutzen. Und unser streng riechender Freund bekommt sein eigenes Quartier.«


  Ich verließ als letzte das Deck. Vielleicht bildete ich es mir nur ein, aber ich glaubte zu sehen, daß sich am hinteren Ende der Reling ein dunkler Schatten bewegte. Es war, als habe die Gestalt dort gehangen wie eine riesige Fledermaus, um dann lautlos nach unten zu verschwinden.


  Vermutlich habe ich bereits erwähnt, daß das Oberdeck direkt über den Kabinen lag. Und die Kabine unterhalb der besagten Stelle wurde von Ramses und David bewohnt.


  Am nächsten Tag war ich nicht als einzige schon vor Morgengrauen auf den Beinen. Walter saß im Salon und kramte im Lampenlicht zwischen den Putzfragmenten herum. Als ich die Tür öffnete, blickte er mit schuldbewußter Miene auf.


  »Ach, du bist es, Amelia. Ich habe mir gedacht, ich könnte vor dem Frühstück noch ein paar Minuten arbeiten. Ich hätte nie gedacht, eine solche Kartusche wie die, auf die ich gestern abend zu sprechen kam, hier zu finden. Meiner Ansicht nach trägt sie den Namen von «


  »Das Frühstück ist serviert«, hörte ich Emersons Stimme hinter mir. »Schließ das Tablett in den Schrank ein, Walter, und komm mit nach oben.«


  Schweigend saßen Emerson und ich da und warteten auf die anderen. Wir sahen zu, wie der Himmel heller wurde und das Licht langsam über die Abhänge der Klippen im Westen wanderte. Emerson stieß einen Seufzer aus.


  »Allmählich kommen mir Zweifel, Peabody. Hast du schon daran gedacht, daß ich vielleicht genau das tue, was mein unbekannter Gegner will?«


  »Selbstverständlich habe ich schon daran gedacht. Der gestrige Überfall auf uns war riskant und ein Spiel mit dem Feuer, falls er tatsächlich darauf abzielte, sich Zugang zur Grabkammer zu verschaffen. Unser Widersacher wird wohl ungeduldig. Wenn wir die Stufen freilegen, ersparen wir ihm eine Menge Arbeit.«


  »Ich kann es nicht leiden, wenn man versucht, mich hinters Licht zu führen oder in eine bestimmte Richtung zu drängen«, murmelte Emerson.


  »Das weiß ich; doch ich sehe im Augenblick keine andere Möglichkeit.«


  Als Mahmud mit dem Frühstück erschien, brachen wir unser Gespräch ab. Bald darauf gesellte sich Ramses zu uns. Er war so klug, Emerson zuerst eine Tasse Kaffee trinken zu lassen, ehe er ein Thema zur Sprache brachte, das seinen Vater sicher verärgern würde. Wir erörterten es immer noch, als sich der Rest der Familie einfand.


  »Ramses hat recht, Emerson«, sagte ich. »David sollte uns begleiten.«


  »Ich werde ein Auge auf ihn haben«, meinte Evelyn mit Nachdruck. »Dann kann er euch nicht beobachten.«


  »Kannst du mir auch Miss Marmaduke vom Leib halten?« fragte Emerson bescheiden. »Ich hatte heute morgen keine Zeit mehr, ihr abzusagen, und außerdem muß ich erst eine dieser verflixten Schreibmaschinen auftreiben.«


  »Ja, natürlich«, antwortete Evelyn. »Überlaß es nur mir, Radcliffe.«


  Wie ich wußte, war ich nicht die einzige, die ein Beben freudiger Erwartung spürte, als wir an jenem Morgen aufbrachen. Sogar Emersons Augen funkelten heller als sonst. Wir Archäologen stehen zwar über dem gewöhnlichen Volk, da wir nach dem Wissen um seiner selbst willen streben  aber auch wir sind nur Menschen; und der Gedanke an das, was uns hinter dieser zugemauerten Tür erwartete, hätte auch eine weniger blühende Phantasie beflügelt.


  Der arme Abdullah, der uns erwartete, spürte hingegen kein Beben freudiger Erwartung. Er machte ein niedergeschlagenes und beschämtes Gesicht, und ich schloß aus der bedrückten Miene seiner Männer, daß sie ihre Gardinenpredigt wegen mangelnder Pflichterfüllung bereits hinter sich hatten.


  Emerson verschwendete keine Zeit damit, ihnen noch einmal Vorhaltungen zu machen. (Er hat es nur selten nötig, einen Tadel zu wiederholen, da er sich von Anfang an keine Zurückhaltung auferlegt.) Nachdem Evelyn die Hand auf Davids Schulter gelegt und ihn weggeführt hatte, nahm Emerson seinen Vorarbeiter beiseite und erzählte ihm von unseren Plänen.


  Auf diesen Vertrauensbeweis hin erhellten sich Abdullahs Züge. Vor lauter Begeisterung vergaß er sich soweit, daß er Emerson unterbrach, als dieser ihn zur Verschwiegenheit mahnte: »Unsere Lippen sind versiegelt, Vater der Flüche. Wir werden dich nicht mehr enttäuschen.«


  »Es war nicht deine Schuld, Abdullah«, sagte ich und tätschelte seinen Arm.


  »Doch, das war es schon«, widersprach Emerson. Damit war das Thema für ihn erledigt. Er zog seine Uhr aus der Tasche.


  »Wo sind die anderen? Ich kann nicht auf sie warten. Wenn Sir Edward auftaucht, schick ihn sofort nach oben, Evelyn. Und halt mir dieses lästige Frauenzimmer vom Leib. Ihr übrigen kommt mit.«


  Und mit diesen Worten stieg er die Stufen hinauf.


  Ich bestand darauf, daß wir eine Mittagspause einlegten. Gipsstaub hing dick in der Luft, und es roch nach dem Fledermausdung, den wir beim Herumgehen aufgewühlt hatten. Walter keuchte, und selbst Sir Edward zeigte Anzeichen der Erschöpfung. Nefret hatte ich trotz ihres heftigen Protests schon vor einiger Zeit hinausgeschickt. Als ich die Stufen hinunterkam, lief sie mir entgegen.


  »Tante Amelia, du siehst zum Fürchten aus.«


  »Wirklich? Dann sollte ich mich besser ein wenig frisch machen, bevor die anderen mich sehen.«


  Wir säuberten uns mit Hilfe von Eimern voller Wasser und einigen Handtüchern und zogen uns dann unter das Schutzdach zurück. Da ich wußte, daß Emerson sich weigern würde, vor Einbruch der Dunkelheit zur Amelia zurückzukehren, hatte ich Picknickkörbe mitgebracht, und wir alle sprachen herzhaft den Speisen und vor allem den Getränken zu.


  Es war interessant zu beobachten, wer sich zu wem gesellte. Ich setzte mich neben Gertrude an den kleinen Tisch, indes die Männer auf den Felsen Platz nahmen und die Kinder zu David in seine Grabhöhle krochen. Evelyn war bei ihm geblieben. Als sie zu uns an den Tisch kam, hatte sie einen Skizzenblock in der Hand. Ich bat sie, mir ihre Zeichnungen zu zeigen, und sie reichte mir den Block mit einem merkwürdigen Lächeln.


  »Gibst du ihm Zeichenunterricht?« fragte ich, während ich zusehends erstaunter die Seiten durchblätterte.


  »Man könnte eher sagen, daß ich welchen bekomme. Der Junge ist unglaublich begabt, Amelia! Natürlich weiß er nichts von den Konventionen abendländischer Kunst, aber er lernt schnell  und er eröffnet mir ein neues Verständnis für die ägyptische Malerei. Ich glaube, er könnte mir beim Kopieren der Wandgemälde helfen.«


  »Das wird warten müssen, bis wir die vordere Kammer freigelegt haben«, sagte ich mit einem warnenden Blick auf Gertrude.


  An jenem Morgen sah sie ziemlich elend aus; sie hatte Ringe unter den Augen und machte einen geistesabwesenden Eindruck. Als sie meinen Blick auffing, räusperte sie sich und meinte zögernd: »Mrs. Emerson, ich habe über Mr. Vandergelts freundliche Einladung nachgedacht. Eigentlich würde ich sie gern annehmen, aber ich weiß nicht, ob sich das schickt.«


  »Warum?« fragte ich und nahm mir noch ein belegtes Brot.


  »Ich wäre dann die einzige Frau im Haus.«


  »Solche altmodischen Vorstellungen sind doch jetzt pass, Gertrude. Wir leben im zwanzigsten Jahrhundert. Oder unterstellen Sie Mr. Vandergelt etwa unehrenhafte Absichten?«


  »Oh, nein! Es ist nur  Ich würde mich nur wohler fühlen, wenn Mrs. Walter Emerson auch dort wohnen würde. Oder Nefret.«


  Emerson hatte fertiggegessen und hörte ihre letzten Worte, als er sich dem Tisch näherte.


  »Ihnen droht von Vandergelt nicht die geringste Gefahr, Miss Marmaduke«, sagte er. »Wissen Sie vielleicht, wo ich hier eine Schreibmaschine auftreiben kann?«


  »Eben fällt mir ein«, meinte ich, »daß Cyrus eine hat. Du weißt ja, wie technikvernarrt diese Amerikaner sind.«


  »Grandios!« Emerson lächelte mir beifällig zu. »Dann wäre das also geregelt. Sie können heute nachmittag Ihre Sachen packen, Miss Marmaduke. Dann sind Sie abends im Schloß. Ich komme später mit meinem Manuskript vorbei und erkläre Ihnen alles. Einer der Männer wird Sie nach Luxor bringen. Fertig, Peabody? Keine Müdigkeit vorschützen!«


  Er eilte davon. Gertrude blieb mit weit aufgerissenem Mund sitzen. Ich gab ihr die Erläuterungen, die Emerson versäumt hatte  irrtümlicherweise nimmt er immer an, daß alle Menschen so schnell denken wie er und ich , und teilte ihr Selim als Begleiter zu.


  »Welche Wohltat, sie los zu sein«, sagte ich zu Evelyn. »Jetzt können wir uns endlich ungestört unterhalten.« Emersons Gebrüll schallte herüber, und Evelyn lachte. »Ich glaube, aus der Unterhaltung wird nichts, Amelia. Ich sterbe vor Neugier und muß unbedingt erfahren, was du herausgefunden hast. Aber jetzt gehst du besser los, bevor Radcliffe zu fluchen anfängt.«


  Die anderen waren bereits seinem Ruf gefolgt. Als ich mich umblickte, sah ich, wie Evelyn sich wieder zu David gesellte.


  Nachdem die Mauersteine entfernt und der Großteil des Schutts von den Stufen geräumt worden war, konnte ich Emerson endlich zum Aufhören bewegen. Der Anblick, der sich uns bot  die in den Stein gehauene, steile Treppe, die niedrige, unebene Decke , wirkte nicht sonderlich beängstigend oder außergewöhnlich, doch ich bemerkte, daß unsere Arbeiter hastig das Weite suchten, sobald Emerson ihnen die Erlaubnis dazu gab. Vermutlich hatte Abdullah ihnen von der Mumie erzählt. Ich konnte den Männern keinen Vorwurf daraus machen, daß ihnen vor diesem Omen graute  selbst mich hatte es in Angst und Schrecken versetzt.


  »Das reicht«, meinte Emerson und wischte sich mit seinem schmutzigen Ärmel den Schweiß von der Stirn.


  »Morgen brauchen wir mehr Bohlen, Abdullah, um das Dach weiter abzustützen. Es gefällt mir nicht.«


  »Es soll geschehen, wie du sagst. Und dann holst du « Seine Hand beschrieb eine seltsam zittrige Geste, als wage er kaum, auf die Mumie zu zeigen.


  »Ja.« Emerson sah mich an. »Geh schon vor, Peabody. Wir kommen gleich nach.«


  Nefret, Ramses und Walter hatten das Grab schon verlassen. Ich gestattete Sir Edward, mir den Arm zu bieten. »Bestimmt sind Sie sehr müde«, meinte er mitleidig. »Wahrscheinlich nicht müder als Sie.« Mit der zerknitterten Kleidung und dem verstaubten Haar ähnelte er kaum noch dem eleganten Gentleman, als den ich ihn kennengelernt hatte. Aus seinem schmutzverkrusteten Gesicht blickten mich zwei rotgeränderte Augen sichtlich erheitert an.


  »Eigentlich hatte ich mich für einen alten Hasen gehalten«, gab er zu. »Doch verglichen mit Ihrem Mann sind Newberry und Spiegelberg, bei denen ich in der letzten Saison tätig war, verweichlichte Dilettanten.«


  »Er wird in diesem Tempo weiterarbeiten, bis wir fertig sind. Ist Ihnen das klar? Hoffentlich können Sie mithalten.«


  »Lieber sterben als mich geschlagen geben«, antwortete er lachend. »Aber ich mache mir Sorgen um Mr. Walter Emerson. Wenn ich etwas tun kann  natürlich mit dem äußersten Takt , um ihm ein wenig unter die Arme zu greifen «


  »Dazu würden Sie eine unglaubliche Menge Takt brauchen. Doch ich danke Ihnen und werde mich bei Bedarf an Sie wenden. Haben Sie schon entschieden, ob Sie Mr. Vandergelts Einladung annehmen wollen?« Beim nächsten Schritt gaben meine Knie nach, allerdings nicht vor Erschöpfung, sondern weil ich über einen Stein gestolpert war. Sir Edward stützte mich rasch. »Ich würde lieber weiter im Hotel wohnen, wenn Sie und der Professor nichts dagegen haben.«


  »Ich habe nichts dagegen«, war auf einmal Emerson zu hören. »Wenn du Hilfe brauchst, Amelia, nimm meine Hand.«


  Während Sir Edward in Richtung Wassereimer hastete, sagte ich: »Emerson, hör auf, dich so an andere Menschen anzuschleichen. Es ist unhöflich, und außerdem erschrickt man furchtbar dabei.«


  »Ich wollte nur wissen, was er dir so zärtlich ins Ohr flüsterte«, entgegnete mein Mann.


  »Er hat nicht geflüstert, und zärtlich war es auch nicht. Allerdings sehr aufschlußreich. Ich hatte eigentlich gedacht, daß er und Gertrude zusammenbleiben wollen.«


  »Du hast dich geirrt, Amelia. Das kann gelegentlich vorkommen.«


  Mir war bereits aufgefallen, daß Walter einen kränklichen Eindruck machte. Doch ich hatte es vor Sir Edwards besorgter Äußerung nicht weiter ernst genommen. Die körperliche Anstrengung, die schlechte Luft und der üble Gestank, der vom Fuße der Treppe hinaufstieg, zehrten selbst an meinen Kräften. Nach einem Bad und in sauberen Kleidern sah mein Schwager bedeutend besser aus. Aber als wir uns zu einem frühen Abendessen versammelten, betrachtete ich ihn noch einmal gründlich, und das Ergebnis meiner Beobachtungen gefiel mir gar nicht. Ich behielt es für mich, bis Emerson verkündete, er werde von nun an die Nächte am Grab verbringen, und Walter darauf bestand, diese Pflicht mit ihm zu teilen.


  »Bestimmt möchtest du nicht jede Nacht fern von  fern vom Boot verbringen«, sagte er, wobei er sorgfältig meinem Blick auswich. »Wir werden uns abwechseln, Radcliffe, so wie früher.«


  »Ich verstehe nicht, warum überhaupt einer von euch dort herumsitzen muß«, wandte ich ein. »Abdullah wird sich kein zweites Mal überlisten lassen. Und die Annahme, daß die Anwesenheit eines einzigen Engländers mehr verhindern kann als die von fünf treuen Ägyptern, ist nichts weiter als westliche Arroganz.«


  Ich hatte gehofft, sie damit überzeugen zu können, denn ich wollte nicht aussprechen, daß Walter meiner Ansicht nach mit dieser Aufgabe überfordert war  das hätte nur seine Entschlossenheit gesteigert, mir das Gegenteil zu beweisen. Emerson jedoch ahnte nichts von meinem geschickt eingefädelten Plan und durchkreuzte ihn, indem er laut widersprach, er habe nicht Engländer im allgemeinen, sondern insbesondere sich selbst gemeint.


  Also sah ich mich schließlich doch gezwungen, Walter zu sagen, er sei im Begriff, sich zu übernehmen. Natürlich stritt Walter das entrüstet ab, und ich schickte ihn sofort zu Bett.


  Nachdem Emerson losgegangen war, um Miss Marmaduke das Manuskript zu bringen und danach am Grab zu wachen, kehrte ich in den Salon zurück. Ich war allein; Nefret und Ramses saßen in Davids Zimmer  wahrscheinlich gaben sie ihm Unterricht in Englisch, Althebräisch oder Astronomie , und Evelyn brachte Walter das Essen ans Bett. Eigentlich hatte ich mich mit meiner Übersetzung ablenken wollen, doch ich konnte mich nicht konzentrieren, und schließlich gab ich es auf. Ich betrachtete den Mond, der gerade über den schattenhaft wirkenden Klippen aufging, und versuchte, nicht an Emerson zu denken.


  Ich hatte mit Ibrahim (einem von Abdullahs Neffen oder Vettern, seine Familienverhältnisse waren einfach zu verwirrend) vereinbart, er solle in einiger Entfernung zum Grab Posten beziehen und mir sofort Meldung erstatten, wenn etwas Außergewöhnliches geschah. Danach fühlte ich mich ein wenig erleichtert, allerdings nur unerheblich. Unsere Gegner waren schlau und skrupellos.


  Die Tür ging auf, und Evelyn schlüpfte herein. »Ich möchte dich nicht bei der Arbeit stören«, sagte sie leise.


  »Dich wollte ich am allerliebsten sehen«, antwortete ich und bemerkte zu meiner Überraschung, daß es stimmte. »Oder wenigstens «


  »Ich verstehe. Es ist wohl zwecklos, wenn ich dir sage, daß du dir keine Sorgen um ihn zu machen brauchst.«


  »Ja. Hoffentlich hast du keine Angst um Walter. Ich glaube, er ist nur erschöpft.«


  »Er schläft«, erwiderte Evelyn ausweichend. Sie setzte sich und strich ihren Rock glatt. Das Lampenlicht ließ ihr blondes Haar schimmern wie einen Heiligenschein. »Wie gerne würde ich etwas tun. Wenn ich nur ein Mann wäre!«


  »Also, ich würde nicht behaupten, daß Männer sämtliche Vorteile auf ihrer Seite haben. Den Armen gebricht es stark an gewissen geistigen Fähigkeiten.«


  Evelyns zusammengepreßte Lippen verzogen sich zu einem Lächeln. »Die Allgemeinheit ist da aber ganz anderer Auffassung, Amelia. Heißt es nicht, daß Männer vom Verstand bestimmt werden und Frauen von irrationalen Gefühlen?«


  »Und wer bitte sagt das? Die Männer, meine Liebe  nur die Männer! Die Tatsachen sprechen eine andere Sprache. Seit Wochen schon versuche ich, Emerson dazu zu bringen, die Angelegenheit logisch zu betrachten. Doch er ignoriert die Fakten und sperrt sich gegen die Schlußfolgerungen, die sich zwangsläufig daraus ergeben. Einer Frau würden sie sofort ins Auge stechen.«


  »Mir vielleicht nicht«, meinte Evelyn schmunzelnd. Sie wirkte nun lockerer; ihre Hände lagen entspannt im Schoß, und ihre Schultern wirkten nicht mehr so steif.


  »Du tust dir selbst unrecht. Falls ich es noch nicht erwähnt habe, Evelyn, möchte ich dir sagen, daß ich inzwischen große Hochachtung vor deinem Verstand habe. Gemeinsam wird es uns bestimmt gelingen herauszufinden, wer unsere Gegner sind und wie wir sie am besten bekämpfen können.«


  »Meine bescheidenen Fähigkeiten stehen dir zur Verfügung, liebe Amelia. Du hast mir ja bereits kurz geschildert, was vorgefallen ist. Könntest du das Ganze noch einmal wiederholen und mehr ins Detail gehen?«


  Eigentlich interessierte sie sich gar nicht dafür, was ich zu erzählen hatte. Sie wollte mich nur von meiner Sorge um Emerson ablenken. Da ich mein Kompliment aber ehrlich gemeint hatte, begann ich sofort mit meinem Bericht und fing mit Mr. Shelmadines Besuch an. Schweigend hörte Evelyn zu, und ich muß sagen, daß es eine wahre Freude war, ein Gespräch mit jemandem zu führen, der einem nicht alle dreißig Sekunden ins Wort fiel.


  Als ich fertig war, nahm sie ein leeres Blatt Papier und suchte sich einen Stift. »Ich kann Dinge besser ordnen, wenn ich sie aufschreibe. Stört es dich?«


  »Keineswegs. Ich verfahre manchmal selbst so, obwohl ich festgestellt habe, daß sich meine Gedankengänge nur schwer auf diese Weise festhalten lassen.«


  »Deine Gedankengänge sind zu kompliziert«, stimmte Evelyn ernst zu. »Laß mich einmal sehen, ob ich sie zusammenfassen kann.« Sie schrieb eine Liste von Namen auf. »Das sind, wie ich glaube, die Personen, von deren Lauterkeit du nicht überzeugt bist.«


  »Wie höflich du das ausdrückst. Du mußt noch einen Namen ergänzen, Evelyn. Ich habe den Jungen auch sehr gern, aber wir können ihn noch nicht von jeglichem Verdacht freisprechen.«


  »Ja, natürlich.« Mit sicherer Hand schrieb sie Davids Namen auf die Liste und nahm noch ein Blatt Papier. »Gehen wir einmal davon aus, daß es sich um zwei verschiedene Diebesbanden handelt. Wer gehört zu welcher?«


  Als wir fertig waren, war das Papier von oben bis unten bekritzelt. »Nun«, meinte ich zweifelnd. »Ich kann nicht behaupten, daß ich jetzt klüger bin als zuvor.«


  »Aber wir haben einen Anfang gemacht. Riccetti ist der Anführer einer dieser Banden. Shelmadine gehörte zu seinen Leuten. Der gräßliche alte Mann in Gurneh  Abd el Hamed  steht mit der zweiten Bande in Verbindung. Sollen wir sie der Einfachheit halber mit A und B bezeichnen?«


  »Eindeutigere Namen kann man weniger leicht verwechseln«, wandte ich ein. »Moment mal. Nefret nennt Riccetti Nilpferdmann, und er sieht diesem Tier in der Tat ähnlich. Warum bezeichnen wir die eine Bande nicht als Nilpferde und die andere als Schakale?«


  Evelyn lachte. »Das sind wirklich eindeutige Namen. Dann ist Abd el Hamed bestimmt ein Schakal. Gewiß haßt er den Mann, der ihm die Hände verkrüppelt hat, mit ganzem Herzen. Und wenn dem so ist, dann ist David  Oh, Amelia, ich kann einfach nicht glauben, daß der Junge dich oder die Deinen verraten würde!«


  »Es wäre vermessen anzunehmen, daß wir seine Beweggründe verstehen«, entgegnete ich nüchtern. »Möglicherweise hat man ihm von frühester Jugend an eine Angst eingepflanzt, die stärker ist als seine Zuneigung zu uns. Wenn David schuldig ist, arbeitet er für Abd el Hamed. Was ist mit den anderen?«


  Evelyn schüttelte den Kopf. »Ich weiß nicht, wie wir das herausfinden sollen. Sicher hat der Antiquitätenhändler in Luxor etwas mit der Sache zu tun, aber er wird vielleicht von einer der beiden Banden bedroht. Anscheinend sind beide gleichermaßen skrupellos. Allerdings kann ich mir nur schwer vorstellen, daß ein Gentleman wie Sir Edward Riccettis Befehle entgegennimmt «


  »Ich habe Schurken kennengelernt, die vollendete Gentlemen waren. Und es gibt einige Europäer, Engländer und Amerikaner, die bis über beide Ohren in den illegalen Antiquitätenhandel verstrickt sind. Also lassen wir ihn erst einmal auf der Liste der unsicheren Kandidaten. Was ist mit Miss Marmaduke?«


  »Oberflächlich betrachtet, wirkt sie wie der Inbegriff einer englischen alten Jungfer«, meinte Evelyn nachdenklich. »Ist sie vielleicht zu perfekt? Ich habe mich einige Male mit ihr unterhalten und konnte nichts Merkwürdiges an ihrem Benehmen finden. Nur ihr  meiner Meinung nach übertriebenes  Interesse an Nefret kommt mir ein wenig seltsam vor.«


  »Es ist fast, als wüßte sie, daß das Mädchen ganz besonders in Gefahr schwebt«, stimmte ich zu, wobei mir ganz mulmig wurde. »Ja, ich finde es auch übertrieben. Mehr als einmal hat sie geäußert, Nefret wäre unter ihrer Obhut besser aufgehoben.«


  »Möglicherweise ist sie auch nur abergläubisch und sieht Gespenster. Zuweilen entwickeln kinderlose Frauen eine starke Anhänglichkeit für ihre hübschen, jungen Schützlinge. Besonders für Mädchen.«


  »Ramses gegenüber hat Gertrude ganz sicher keine Anhänglichkeit an den Tag gelegt«, meinte ich lachend und mußte dann gähnen. »Emerson würde jetzt behaupten, daß wir Gespenster sehen, Evelyn. Unsere brillanten Schlußfolgerungen stehen auf tönernen Füßen.«


  »Es ist unsere Aufgabe, zusätzliche Beweise zu sammeln«, sagte Evelyn. »Aber du bist müde, Amelia. Glaubst du, du kannst jetzt schlafen?«


  »Ja.« Das stimmte zwar nicht, aber sie hatte ebenfalls ein wenig Ruhe nötig. Ich wußte, sie würde die ganze Nacht bei mir sitzenbleiben, wenn sie das Gefühl hatte, daß ich sie brauchte.


  Ich begleitete sie zu ihrer Kabinentür, küßte sie und wünschte ihr liebevoll eine gute Nacht. Doch nachdem sich besagte Tür hinter ihr geschlossen hatte, begab ich mich nicht in meine Kabine. Eigentlich hätten mir der regelmäßige Atem und der Umriß der schlanken Gestalt unter der Bettdecke genügen müssen, doch ich ging erst, nachdem ich mich vergewissert hatte, daß es sich wirklich um Nefret handelte.


  Das Gespräch mit Evelyn hatte mir die Ängste, die ich mir bislang nicht eingestehen wollte, nur um so stärker vor Augen geführt. Außer dem Punkt, den sie zur Sprache gebracht hatte  Gertrudes merkwürdige Besorgnis , gab es noch einen zweiten, weit beunruhigenderen Hinweis darauf, daß Nefret in Gefahr schwebte. Abd el Hameds Erklärungen hatten zwar sinnvoll und glaubhaft geklungen, doch eine unangenehme Tatsache ließ sich nicht abstreiten: Der Eindringling hatte sich ausgerechnet in Nefrets Kabine geschlichen. Er hatte sie gepackt und keine andere.


  Lange lag ich wach, und nicht nur die Angst um Emerson hinderte mich am Einschlafen.


  Am nächsten Morgen hielten wir uns nicht lange mit dem Frühstück auf. Bei meiner Ankunft am Grab eilte ich sofort die Treppe hinauf, und als ich in den vorderen Raum kam, sah ich Emerson auf dem Boden sitzen. Er hielt den Kopf gesenkt; Abdullah beugte sich über ihn.


  »Was ist los?« fragte ich und zwang mich zur Ruhe.


  Als Emerson aufblickte, wirkte sein Gesicht auffallend blaß.


  »Guten Morgen, Liebling. Hoffentlich hast du gut geschlafen.«


  »Bist du krank? Bist du verletzt?«


  Er schob meine und Abdullahs Hände weg und erhob sich schwungvoll wie immer. »Mir war nur ein wenig schwummerig. Ich habe gerade den Sargdeckel über der Mumie geschlossen, und der Gestank war ziemlich penetrant.«


  »Mußte das sein?« wollte ich wissen.


  »Wahrscheinlich hätte ich besser auf dich warten sollen«, antwortete Emerson spöttisch. Die anderen kamen herein, und er winkte ihnen geistesabwesend zur Begrüßung zu, ehe er fortfuhr: »Gut, Abdullah, schaffen wir das grausige Ding hier raus. Schick Daoud oder Ali hinauf, damit sie mir helfen. Ich könnte den Sarg auch selbst tragen, aber ich möchte nicht, daß er kippt.«


  Abdullah verschränkte die Arme und rührte sich nicht. »Ich werde dir helfen, Emerson.«


  Emerson strich sich übers Kinn und betrachtete seinen Vorarbeiter nachdenklich. Dann versetzte er dem alten Mann lächelnd einen Klaps auf die Schulter. »Wirklich? Dann also du und ich, Abdullah, wie in alten Zeiten. Peabody, kannst du hinuntergehen und die Einheimischen verscheuchen? Wenn sie nur einen Blick auf den Sarg erhaschen, wird es sich wie ein Lauffeuer herumsprechen. Ihr anderen, verschwindet. Ihr steht im Weg.«


  »Einen Moment noch«, sagte ich. »Schütze wenigstens deine Atemwege. Das hättest du schon vorhin tun sollen. Wo ist dein Taschentuch, Emerson?«


  Das war eine dumme Frage, denn er hat grundsätzlich keines bei sich. Während er noch in seinen Taschen grub, zog Walter seines hervor, und Emerson band es sich über den Mund.


  Abdullah wickelte seinen Schal um die untere Gesichtshälfte, dann stiegen die beiden die Treppe hinab. Sie mußten sich bücken, denn sie waren beide ziemlich groß, und die Decke war sehr niedrig.


  Mit Hilfe meines kampferprobten Sonnenschirms vertrieb ich, wie befohlen, die Einheimischen. Ich mußte sie eine gehörige Strecke vor mir hertreiben, und als ich zurückkam, erblickte ich Emerson oben auf der Treppe. Er trug das vordere Ende des Sargs auf den Schultern. Abdullah hielt ihn in der Waagerechten, indem er das andere Ende mit den Händen stützte.


  Unten angekommen, steuerten die beiden rasch auf die Stelle zu, die Emerson offenbar schon zuvor ausgesucht hatte. Es war kaum mehr als ein Loch, der Eingang zu einem Grab und fast völlig mit Geröll zugeschüttet, so daß gerade Platz genug für den Sarg bestand.


  Die zusehenden Männer machten hastig den Weg frei. Nefret, die neben mir stand, sagte leise: »Hat der Professor das gemeint, Tante Amelia, als er Wirklich? sagte? Und warum hat Abdullah darauf bestanden, ihm zu helfen?«


  »Teilweise wohl aus Stolz, Nefret. Er will nicht zugeben, daß er alt wird. Aber ich fürchte, du hast recht. Einige der Männer hätten sich vielleicht geweigert oder sich sogar gesträubt, den Sarg zu berühren. Hoffentlich bekommen wir nicht wieder Ärger mit einem Fluch. Es ist so lästig.«


  »In diesem Fall hätte Radcliffe wenigstens Gelegenheit, eine seiner berühmten Geisteraustreibungen zu veranstalten«, meinte Walter. Die Nachtruhe hatte ihm gutgetan, und ein Schmunzeln spielte um seine Lippen. »Wenn die Damen mich jetzt entschuldigen wollen. Ich werde den beiden beim Zuschütten des Loches zur Hand gehen. Besser, wir tun es selbst, als zu riskieren, daß die Männer in den Streik treten.«


  Ramses war schon zur Stelle und half seinem Vater und Abdullah, den Sarg mit Sand zu bedecken. Nach einer Weile schlenderte Selim betont lässig herbei, wobei er die anderen Männer mit einem verächtlichen Grinsen bedachte. Diese konnten das natürlich nicht auf sich sitzen lassen, und als endlich alle bei der Arbeit waren, kehrten Emerson und Walter zu uns zurück. Offenbar hatten sie gestritten, denn Walters Gesicht war gerötet, und ich hörte ihn sagen: »Das werde ich unter gar keinen Umständen zulassen, Radcliffe.«


  »Zulassen?« wiederholte Emerson. »Ich weiß nicht, wie du deine Frau all die Jahre unter der Fuchtel gehalten hast, Walter  mir ist das noch nie geglückt , aber ich fürchte, deine Tage als Haustyrann sind gezählt. Machen wir doch einfach die Probe aufs Exempel. Ich sage ihr, was ich von ihr will, und du verbietest es ihr. Dann werden wir ja sehen, was geschieht.«


  »Worüber streiten die Herren denn?« fragte ich.


  »Ich brauche eine detailgetreue Zeichnung des Raumes, bevor wir die zugemauerte Tür aufbrechen«, lautete die Antwort, mit der ich schon gerechnet hatte. »Selbst mit Reflektoren dürfte das Licht für eine Photographie nicht ausreichen, und  wo zum Teufel steckt Sir Edward? Er sollte inzwischen hier sein.«


  »Hör zu, Radcliffe«, fing Walter an.


  »Walter, verflixt und zugenäht, geh mir nicht ständig auf die Nerven! Schließlich«, fügte Emerson gekränkt hinzu, »war ich so rücksichtsvoll, sie nicht um die Zeichnung zu bitten, solange das widerwärtige Ding noch an Ort und Stelle lag  obwohl das die richtige Vorgehensweise gewesen wäre.«


  Er marschierte davon, ohne Walter Zeit für eine Antwort zu geben. Ich tätschelte meinem Schwager den Arm. »Du brauchst dir wirklich keine Sorgen zu machen.«


  »Hmpf«, brummte Walter, wobei er sehr ähnlich wie sein Bruder klang.


  Natürlich stimmte Evelyn Emersons Vorschlag sofort zu; anscheinend freute sie sich wirklich, daß er sie darum gebeten hatte. Sie hatte bei David gesessen und ihm bei der Arbeit an seiner Skulptur zugesehen. Ich blieb lange genug, um ihn zu loben, denn sie war äußerst gut gelungen. Er antwortete nicht, sondern bedachte mich nur mit einem langen Blick, den ich beim Weggehen noch auf mir spürte.


  Als ich die Treppe hinaufstieg, waren die anderen schon bei der Arbeit. Durch das Hinausschaffen des Sarges waren einige Gegenstände zum Vorschein gekommen, die sich in wirrem Durcheinander dahinter auf dem Boden befanden. Evelyn hielt ihre Lage in einer groben Skizze fest, während Nefret die Ziffern und Beschreibungen notierte, die Emerson ihr diktierte.


  »Speiseopfer«, erklärte Ramses, ehe ich ihn fragen konnte. »Krüge mit Öl und Wein, die meisten zerbrochen, und ein mumifiziertes Stück Fleisch.«


  »Für unsere Mumie?«


  »Der hätten sie nicht viel genutzt«, antwortete Emerson, ohne aufzublicken. »Viereinhalb Zentimeter, Nefret. Ein namenloser Geist kann sich nicht an Speiseopfern laben. Und fünf Zentimeter Durchmesser.«


  Als ich Schritte auf der Treppe hörte, kehrte ich in den Vorraum zurück. Es war Sir Edward, die Kamera in der Hand.


  »Ich habe verschlafen  mea culpa, Mrs. Emerson, ich gestehe. Ich habe bis spät in die Nacht die Photographien entwickelt. Und dann ist die Fähre auf eine Sandbank aufgelaufen.«


  »So etwas passiert immer ausgerechnet dann, wenn man es eilig hat«, sagte ich. »Macht nichts, Sir Edward. Emerson läßt Zeichnungen anfertigen.«


  »Es tut mir wirklich furchtbar leid«, fing der junge Mann an, hielt inne und blickte an mir vorbei die Stufen hinab. »Ist der Sarg schon hinausgeschafft worden? Sie haben hart gearbeitet.«


  Eigentlich hatte ich gedacht, daß Emerson zu beschäftigt sein würde, um meine Abwesenheit zu bemerken, doch ich irrte mich. »Peabody!« brüllte er. »Hol ein paar Körbe, aber schnell!«


  Sir Edward nahm sie mir höflich ab. »Charmant«, meinte er lächelnd, »wie er Ihren Mädchennamen benutzt, meine ich.«


  »Es ist ein Zeichen der Anerkennung und besagt, daß er mich als Berufskollegin respektiert«, erklärte ich.


  »Das habe ich vermutet. Erlauben Sie, daß ich vorangehe; die Stufen sind sehr uneben.«


  Ohne aufzublicken, griff Emerson nach den Körben. »Das muß reichen, Evelyn«, grunzte er. »Verdammt! Ich werde mir das nie verzeihen! Ramses, hast du alle Gegenstände numeriert?«


  »Du hast keine andere Wahl, Emerson«, tröstete ich ihn.


  »Hmpf.« Rasch, aber geschickt wie immer, fing er an, alles in die Körbe zu legen.


  Dann kam der lang ersehnte Moment. Schweigend reichte Abdullah Emerson Hammer und Meißel, und ebenfalls schweigend bedeutete uns Emerson zurückzutreten.


  Unter seinen gezielten, regelmäßigen Schlägen bröckelte der alte Lehmputz und rieselte zu Boden. Schließlich übergab Emerson die Werkzeuge Abdullah, der Emerson eine Brechstange hinhielt. Emerson schob sie in den Spalt und drückte sie nach unten. Die Muskeln unter seinem schweißfeuchten Hemd traten hervor.


  Ein gespenstisches Knirschen wies darauf hin, daß er erfolgreich gewesen war. Erst als ich den Schatten an der Kante des Steinquaders bemerkte, sah ich, wie weit er sich bewegt hatte. Langsam vergrößerte sich der Schatten. Emerson brachte die Brechstange in eine andere Stellung. »Dreißig Zentimeter, Abdullah. Halt dich bereit.«


  Die Hände des Vorarbeiters befanden sich schon unter dem vorderen Rand des Quaders. Sanft schob Sir Edward mich beiseite. Als er sich wortlos an mir vorbeidrängte, stand ein begeistertes Funkeln in seinen Augen. Er ging in die Knie und schob beide Hände unter den Stein.


  »Idiot«, sagte Emerson laut und deutlich. »Versuchen Sie nicht, das Ding festzuhalten. Lassen Sie die hintere Seite herunterrutschen, und dann ziehen sie schnell die Finger heraus, wenn ich jetzt sage  jetzt!«


  Der Stein fiel. Abdullah war zwar langsamer als der junge Mann, aber er verstand sein Geschäft. Seiner Geschicklichkeit war es zu verdanken, daß die hintere Kante des Quaders zuerst den Boden berührte, so daß Sir Edward noch rechtzeitig die Hände zurückziehen konnte. Der Stein schlug dumpf auf und blieb liegen.


  »So eine Pfuscherei«, knurrte Emerson, fügte jedoch gerechterweise hinzu: »Aber es ist auch meine Schuld. Wenn ich nur nicht so verdammt in Eile wäre  Entschuldige, Peabody. Gibst du mir bitte die Kerze?«


  Der Moment war gekommen. Zum erstenmal nach wer weiß wieviel Jahrhunderten würde wieder Licht in die ewige Dunkelheit der Grabkammer fallen. Die Blicke von Normalsterblichen würden die Ruhe der königlichen Toten stören. Oder nicht? Könnten wir goldene Gerätschaften funkeln sehen und die massiven Umrisse eines unberührten Sarkophags bewundern  oder müßten wir uns mit Fetzen von Wickeltüchern und Knochensplittern begnügen? Die Flamme zitterte, als ich Emerson die Kerze reichte, und eine Träne verschleierte meinen Blick. Von allen Anwesenden hatte er mich zu sich gerufen, damit ich gemeinsam mit ihm als erste in die Kammer schauen konnte.


  Er schob den Arm hinein. Die Kerzenflamme zitterte, verfärbte sich blau und verlosch. Aber bevor sie erstarb, sah ich, was ich niemals zu sehen gehofft hatte: einen wilden Haufen vermoderter Holzstücke und Geröll  doch im kurzen Lichtschein sprühten Hunderte goldener Funken. Und hoch oben auf dem Schutt erhob sich ein gewaltiger, rechteckiger Steinblock: ein Sarkophag, dessen riesiger Deckel noch an Ort und Stelle lag.


  Eine bedrückte Schar versammelte sich um die Picknickkörbe. Beim Anblick unserer niedergeschlagenen Mienen hätte man glauben können, daß wir eine geplünderte Grabkammer gefunden hätten. Doch in Wahrheit hatten wir eine Entdeckung gemacht, nach der die Geschichte der Ägyptologie neu geschrieben werden mußte, die aber in ihrer Bedeutsamkeit schwer auf unseren Schultern lastete  besonders auf Emersons. Das Gesicht in die Hände gestützt, saß er da.


  Nachdem ich Tee und belegte Brote verteilt hatte, tippte ich ihm auf die Schulter.


  »Käse oder Gurke, Emerson?«


  Als er die Hände sinken ließ, war sein Gesicht bleich.


  »Ich bringe es nicht über mich, Peabody.«


  »Ich weiß, Liebling«, sagte ich mitfühlend. »Das habe ich mir schon gedacht.«


  »Ich gehe ein Risiko ein.« Er ergriff meine Hände und drückte sie fest. Wäre es nicht ein solch bewegender Moment gewesen, ich hätte laut aufgeschrien. »Je länger wir warten, bis wir die Grabbeigaben und vor allem die Mumie entfernen, desto größer wird die Gefahr eines Überfalls. Falls du durch meine berufliche Verbohrtheit zu Schaden kommen solltest «


  Die Stimme versagte ihm, und er blickte mir in die Augen.


  Es war, als wären wir allein  »niemand hört es, und niemand sieht es«, wie es in einem alten ägyptischen Sprichwort heißt.


  Ich wurde von Gefühlen überwältigt. Die anderen schwebten ebenso in Gefahr wie ich, doch meine Sicherheit lag ihm am meisten am Herzen und ließ ihn zögern.


  In unserer Ehe hatte es viele bewegende Augenblicke gegeben, doch keiner hatte mich stärker ergriffen als dieser.


  Deshalb wählte ich meine Worte mit Bedacht.


  »Du meine Güte, Emerson, was für ein Theater um nichts! Wenn du gegen unser Berufsethos verstoßen würdest, wäre ich gezwungen gewesen, ein ernstes Wörtchen mit dir zu reden. Und jetzt geh und sag Abdullah, du hättest deine Meinung geändert.«


  Emerson richtete sich auf und holte tief Luft. Seine Augen funkelten, sein Mund verzog sich zu einem Lä cheln, und sein Gesicht war wieder das des begeisterten jungen Wissenschaftlers, der damals in der Totenstadt von Amarna mein Herz und meine bedingungslose Unterstützung gewonnen hatte. Nachdem er meine Hände noch einmal schmerzhaft gedrückt hatte, ließ er sie los und sprang auf.


  »Du hast recht, Peabody. Heb mir bitte ein paar Brote auf.«


  Ich rieb mir die tauben Finger und sah meine Begleiter an, die anscheinend aufmerksam unser Gespräch verfolgt hatten. Den meisten Gesichtern entnahm ich Zustimmung und Verständnis. Nur Walter blickte finster drein, und Sir Edward starrte mich entgeistert an.


  Er ergriff auch als erster das Wort: »Verzeihen Sie, Mrs. Emerson, aber ich fürchte, ich habe Sie nicht richtig verstanden. Falls es nicht um persönliche Dinge geht, die Sie lieber nicht erörtern möchten «


  »Mein Mann und ich pflegen persönliche Dinge nicht in der Öffentlichkeit zu erörtern, Sir Edward.« Ich milderte diese angemessene Rüge mit einem freundlichen Lächeln und einer Erklärung ab. »Eigentlich hatten wir beabsichtigt, das Grab so schnell wie möglich auszuräumen, um Grabräubern zuvorzukommen. Das wäre auch kein Problem gewesen, wenn es, wie die meisten anderen, bis auf ein paar kleine Gegenstände leer gewesen wäre.


  Jetzt allerdings  Der Schutt, den Sie gesehen haben, Sir Edward, besteht aus den Überresten der königlichen Grabbeigaben. Einige waren aus Holz gefertigt, das vermodert ist, so daß sich der Inhalt überall verstreute. Anscheinend ist ein Teil der Decke eingestürzt, wodurch einige weitere Kunstgegenstände zerschmettert wurden.


  Wenn wir nun alles einfach in Körbe schaufeln, gibt es keine Hoffnung mehr, die ursprünglichen Formen zu rekonstruieren. Doch diese Entdeckung ist einmalig  das erste und vielleicht einzige Grab, das zumindest einen Teil der ursprünglichen Ausstattung enthält. Es wäre ein Verbrechen gegen die Wissenschaft, auch nur die kleinste Kleinigkeit zu übergehen. Eine fachgerechte Bergung kann Tage, ja Monate in Anspruch nehmen, möglicher weise sogar Jahre.«


  »Ja, ich verstehe. Ich habe von den hohen Ansprüchen des Professors gehört.« Doch er runzelte noch immer die Stirn.


  »Seien Sie offen, Sir Edward«, forderte ich ihn auf.


  »Wenn Sie noch Fragen haben, scheuen Sie sich nicht, sie zu stellen. Ich werde Ihnen gern alles erklären.«


  »Nun denn, Maam, da Sie es mir gestatten, werde ich frei von der Leber weg sprechen. Worum sorgt sich der Professor? Ich weiß, daß die Diebe aus dieser Gegend alles stehlen werden, was nicht niet- und nagelfest ist. Aber er fürchtet sich doch nicht allen Ernstes vor einer Horde barfüßiger Araber?«


  Die anderen blickten entrüstet auf. Walter erhob sich mit zornig blitzenden Augen, und Ramses fing an: »Das Wort fürchten im Zusammenhang mit meinem Vater zu gebrauchen, Sir «


  »Aber, aber«, sagte ich und bedeutete Walter, sich wieder zu setzen. »Bestimmt war diese Frage nicht als Beleidigung, sondern als Ausdruck des Erstaunens gedacht. Allerdings haben wir es hier nicht mit einer Horde barfüßiger Araber zu tun  wir werden von zwei skrupellosen, gut organisierten Verbrecherbanden bedroht.« Sir Edward starrte mich wieder entgeistert an. Ich fuhr mit meiner Erklärung fort (denn, wie der werte Leser gewiß schon bemerkt hat, verfolgte ich nun eine neue Strategie deren Einzelheiten ich im Laufe meines Berichts noch verdeutlichen werde). Ein Anflug von Verstehen huschte über das verblüffte Gesicht des jungen Mannes, als ich Riccetti erwähnte.


  »Von diesem Burschen habe ich gehört«, gab er zu.


  »Und es waren ziemlich unangenehme Geschichten. Wenn er in die Sache verwickelt ist «


  »Das ist er. Kein Wort mehr davon«, fügte ich hinzu, denn ich sah Emerson näherkommen.


  Sir Edward nickte. »Zählen Sie auf mich, Mrs. Emerson. Wann es auch sei, und worum es sich auch handeln mag«, konnte er nur noch sagen.


  Emerson war wieder ganz der alte  vergnügt, begeistert und herrisch. Sofort ratterte er Anweisungen herunter: »Ich brauche hundert Photographien des Raums, ehe wir auch nur ein Steinchen anrühren. Nein, künstliches Licht gestatte ich auch weiterhin nicht. Wir werden Reflektoren benützen. Damit habe ich schon unter fast ebenso schwierigen Bedingungen gute Ergebnisse erzielt. Sir Edward, wir müssen Sie und Ihre Ausrüstung oben auf den Sarkophag hieven. Fahren Sie sofort nach Luxor und holen Sie mehr Platten. Sie haben nicht annähernd genug dabei. Und weitere Reflektoren.«


  »Laß ihn erst aufessen, Emerson«, wandte ich ein. »Er braucht sich jetzt doch nicht mehr zu hetzen.«


  »Vielen Dank, Mrs. Emerson, aber ich bin schon fertig.«


  Sir Edward stand auf. »Entschuldigen Sie, Sir, gestatten Sie mir eine Frage? Ich dachte, Sie wollten nicht, daß jemand in der Kammer herumläuft. Ich weiß nicht, wie ich auf den Sarkophag klettern soll, ohne durch den Schutt zu waten.« Emerson betrachtete ihn nachdenklich. »Wie gut sind Sie am Trapez?«


  »Das war nur wieder einer seiner Witze«, erklärte ich dem erstaunten jungen Mann.


  »Ich habe ernsthaft daran gedacht«, meinte Emerson ruhig »Aber ich glaube, wir können eine Rampe von der Tür bis hinauf zum Sarkophag bauen. Passen Sie bloß auf, Sir Edward. Wenn Sie ausrutschen und auf meine Antiquitäten fallen, bringe ich Sie um.«


  »Jawohl, Sir. Ich bin so rasch wie möglich zurück, Professor.«


  Emerson biß hungrig in ein Gurkenbrot und wedelte abwehrend mit der Hand. Evelyn hatte die einsame Gestalt betrachtet, die mit überkreuzten Beinen im Schatten saß.


  »Ich bringe David sein Essen und leiste ihm ein biß chen Gesellschaft.«


  »Hol ihn her«, wies Emerson sie an.


  »Aber du hast doch gesagt «, fing Ramses an. »Wir können das Geheimnis jetzt nicht länger für uns behalten«, meinte Emerson. »Wenn wir nach dem ursprünglichen Plan vorgegangen wären, hätte das vielleicht noch ein paar Tage lang geklappt. Unsere nächsten Schritte werden jedoch bestimmt nicht unbeobachtet bleiben. Ich erzähle es dem Jungen selbst  nur soviel wie nötig.«


  Ramses sprang auf. »Ich hole ihn, Tante Evelyn.« Ich muß Emerson zugestehen, daß er durchtriebener war, als ich gedacht hatte. Er stellte David den Plan so dar, daß dieser glauben mußte, er gehöre zu den wenigen Auserwählten, denen wir unser Vertrauen schenkten. Seine Ansprache, obwohl ein wenig blumig, war ein Meisterwerk der Überzeugungskunst.


  »Es besteht noch immer Gefahr für dich und für uns. Hab keine Angst; ich werde dich beschützen wie meinen eigenen Sohn. Und du wirst auf ihn achtgeben, deinen Bruder und Freund, nicht wahr?«


  David vollführte eine merkwürdige Handbewegung.


  Ich konnte nicht feststellen, ob es sich um das christliche Kreuzzeichen oder den traditionellen arabischen Gruß handelte. Er antwortete auf englisch: »So soll es sein, Vater der Flüche.«


  »Gut«, erwiderte Emerson in derselben Sprache. Dann erhob er sich, stemmte die Hände in die Hüften und sah uns alle nacheinander lächelnd an. »Dann also los.«


  12. Kapitel


  
    ES IST BESSER, EINEN DÄMON ZUM FREUND ALS ZUM FEIND ZU HABEN.

  


  »Wir müssen auf der Stelle die nötigen Schritte unternehmen, um unsere Feinde außer Gefecht zu setzen«, sagte ich zu Evelyn.


  Es war Abend, und die Schatten wurden schon länger, als wir, Seite an Seite, zur Amelia ritten. Hinter uns lagen die Hügel und die Wüste; vor uns schimmerten rechts und links die Hopfen- und Zuckerrohrfelder smaragdgrün im goldenen Licht.


  »Was hast du denn vor, Amelia?« Evelyn warf mir einen ängstlichen Blick zu. »Ein Angriff wäre nicht nur gefährlich, sondern sicher auch unnötig. Wenn wir für eine starke Verteidigung sorgen «


  »Unmöglich, liebe Freundin. Selbst wenn wir ein bewaffnetes Regiment am Grab und ein zweites am Boot postierten, würde das nicht genügen.«


  »Mir wäre es trotzdem lieber, wir hätten diese zwei Regimenter.«


  »Mir auch«, gab ich zu. »Viele kräftige Beschützer würden die Gefahr sicherlich verringern. Unsere tapferen Männer sind zwar durch und durch vertrauenswürdig und würden uns bis zum letzten Blutstropfen verteidigen, aber ihre Anzahl reicht kaum, um das Grab zu bewachen. Und die Sicherheitskräfte der Antiquitätenverwaltung nützen uns überhaupt nichts. Die meisten stammen hier aus der Gegend und würden vermutlich am liebsten selbst das Grab ausrauben. Allerdings weißt du so gut wie ich, daß ich ruhiger schlafen könnte, wenn wir uns nur um die ortsansässigen Schurken kümmern müßten. Die meisten dieser Halunken kenne ich persönlich. Obwohl sie verlogene und habgierige Betrüger sind, traue ich ihnen keinen kaltblütigen Mord zu. Riccetti hingegen hat schon mehrere Morde auf dem Gewissen  und noch viel Schlimmeres.«


  Evelyn erschauderte. »Wir müssen zuerst an die Sicherheit der Kinder denken.«


  »Meine liebe Freundin, seit fast dreizehn Jahren schon achte ich darauf, daß Ramses nicht in Gefahr gerät. Ihn kann man nicht beschützen  man kann ihn nur daran hindern, den Kopf in das Maul des nächstbesten Löwen zu stecken. Und Nefret ist auch nicht viel besser«, fügte ich verärgert hinzu. »Ich hatte mir zwar schon gedacht, daß es mit ihr nicht immer leicht sein würde, aber Schwierigkeiten dieser Art habe ich trotzdem nicht erwartet. Die beiden befinden sich in einem ständigen Wettstreit und setzen alles daran, einander zu übertreffen. Nein, Evelyn, Verteidigung mag eine schöne Sache sein, doch sie ist zwecklos, solange Ramses und Nefret beteiligt sind. Wir müssen unsere Feinde ausfindig machen und ihnen das Handwerk legen.«


  Ich war ein wenig perplex, als ich erfuhr, daß Walter zu demselben Schluß gekommen war. Eine derart direkte Herangehensweise entsprach sonst nicht seiner Art  zumindest nicht, seit er sich in einen sanftmütigen Bücherwurm verwandelt hatte , weshalb ich eigentlich beabsichtigt hatte, ihn aus allem herauszuhalten. Außerdem glaubte ich, den Grund seiner in letzter Zeit erwachten Kampfeslust zu kennen, und verfluchte im stillen Emerson, da dieser seinem Bruder verboten hatte, die Nachtwache am Grab mit ihm zu teilen. Wäre Walter nicht von dieser gefährlichen Pflicht ausgeschlossen worden, hätte er es bestimmt nicht für nötig gehalten, seine Männlichkeit unter Beweis zu stellen.


  Andererseits konnte ich Emerson nicht böse sein, denn mein Herz war voll quälender Sorge um meinen abwesenden Gatten. Er hatte sich sogar geweigert, mit uns zur Dahabije zurückzukehren. »Heute nacht droht uns besonders große Gefahr, Peabody.«


  »Das sagst du jedesmal, Emerson. Was ist mit morgen nacht und allen weiteren Nächten?«


  »Ich werde mir etwas einfallen lassen«, antwortete Emerson ausweichend. Dann verzogen sich seine Lippen zu einem Lächeln, und in seine blauen Augen trat ein mir nur allzu vertrauter Ausdruck. »Du glaubst doch nicht etwa, daß ich es bis in alle Ewigkeit ohne deine  äh  Gesellschaft aushalte? Ich würde dich ja bitten, heute bei mir zu bleiben, wenn deine Anwesenheit an Bord nicht von äußerster Wichtigkeit wäre.«


  Bei ihm  und bei Abdullah, Daoud und sechs weiteren neugierigen, gesellig aufgelegten Männern  zu bleiben, erschien mir eigentlich nicht sonderlich erstrebenswert und hätte nur den Vorteil gehabt, daß ich im Fall von Gefahr an seiner Seite gewesen wäre. Aber das hätte bedeutet, die anderen im Stich zu lassen, die meine Hilfe noch nötiger brauchten.


  Emerson hatte recht. Die Pflicht riß mich  wenn auch mit einem Widerstreben, das ich kaum in Worte fassen kann  von ihm fort.


  Es war eine schwere Verantwortung. Möglicherweise war es diese Erkenntnis, die mir meine geliebte Familie an jenem Abend besonders schutzlos erscheinen ließ. Ramses und Nefret, strotzend von jugendlichem Übermut; Evelyn, so zart und zerbrechlich wie ein junges Mädchen in ihrem gerüschten Teekleid; Walter  hager und vom jahrelangen Sitzen über seinen Büchern kraftlos geworden , der ängstlich seine Brille zurechtrückte. Und natürlich Bastet, die Katze, die sich diesmal Ramses Schoß als Sitzplatz ausgesucht hatte. Doch eigentlich machte ich mir um die Katze am wenigsten Sorgen. Sie war vernünftiger als meine beiden Kinder, und das galt auch für Anubis, der Emerson begleitet hatte.


  Auch David gehörte mit zur Partie, wenn auch nicht freiwillig, wie ich annahm. Er hatte sich in eine Ecke zurückgezogen, wo er mit überkreuzten Beinen saß und an einem Stein herumhämmerte. Es war nicht Nefrets Porträt, sondern ein kleineres, flacheres Stück, das allmählich die Form eines Uschebtis bekam. Vermutlich arbeitete er daran, um seinen Händen etwas zu tun zu geben, so wie eine Frau stickt oder näht.


  Beim Abendessen hatten wir uns über archäologische Themen unterhalten. Erst nachdem die Teller abgeräumt worden waren, brachte Walter, ein wenig unvermittelt, einen anderen Punkt zur Sprache. »Warum habt ihr beide, Radcliffe und du, mir nichts von eurer Unterredung mit Riccetti erzählt?« wollte er wissen.


  »Du erwähnst seinen Namen, als würdest du ihn kennen«, gab ich zurück und hoffte, ich bräuchte mir keine Ausrede einfallen zu lassen.


  »Ich bin ihm einmal begegnet. Es ist zwar schon viele Jahre her, doch dank der Geschichten, die man sich über ihn erzählt, ist er kein Mensch, den man so rasch vergißt. Verflixt, Amelia, du hattest kein Recht, mir das zu verheimlichen. Wenn ich gewußt hätte, daß er wieder im Geschäft ist «


  »Hättest du versucht, mich nach Hause zu schicken«, unterbrach Evelyn.


  »Ich hätte dir gar nicht erst gestattet, nach Ägypten zu reisen.«


  »Gestattet?« Eigentlich hätte Evelyns Ton Walter eine Warnung sein sollen. Aber da er ein Mann war, verlor er allmählich die Geduld.


  »Du hast ja keine Ahnung, wozu ein Mensch wie Riccetti fähig ist. Bis jetzt bist du noch nie mit Gewalt konfrontiert worden.«


  »Offenbar hast du vergessen, unter welchen Umständen wir uns kennengelernt haben.« Evelyns Stimme war lauter geworden.


  Ihr Einwand war berechtigt, was Walter natürlich noch mehr auf die Palme brachte. »Anscheinend glaubst du, dich und mich mit diesem albernen Sonnenschirm verteidigen zu können, den du schon seit Jahren im Schrank versteckst. Aber ich wußte die ganze Zeit über, wo er war. Da es dir wohl Spaß machte, die Heldin zu spielen, sah ich keinen Grund, Einspruch zu erheben «


  »Ach du meine Güte«, fiel ich ihm ins Wort. »Bitte, Walter  Evelyn  nicht vor den Kindern.«


  Die beiden waren zu erbost, um auf mich zu hören. Evelyn war aufgestanden, und ihr Atem ging so rasch, daß die Rüschen an ihrem Ausschnitt zitterten. »Du hast keinen Einspruch erhoben? Wie reizend und großzügig von dir! Mir mein Spielzeug zuzugestehen, als ob ich ein Kind wäre «


  »Du benimmst dich wie ein Kind!« brüllte Walter. »Du vernachlässigst deine Pflichten «


  »Und was ist mit deinen Pflichten?«


  Meiner Ansicht nach war der Streit nun weit genug gegangen. Wahrscheinlich konnte er zwei Menschen, die sonst nur selten ihre Gefühle zeigten, nur guttun, doch Nefret und Ramses benötigten keine weitere Lektion in schlechtem Benehmen. Außerdem näherte sich jetzt David, sein meißelähnliches Messer in der Hand, und die Blicke, die er Walter zuwarf, gefielen mir gar nicht.


  »Es reicht!« rief ich. »Entschuldigt euch sofort beieinander. Und«, so fügte ich hinzu, »ich verlange von dir ebenfalls eine Entschuldigung, Walter, und zwar wegen deiner abfälligen Bemerkung über Sonnenschirme.«


  Wie ich beabsichtigt hatte, löste meine kleine scherzhafte Bemerkung die Spannung. Die von mir geforderten Bitten um Verzeihung wurden vorgebracht (wenngleich, wie ich zugeben muß, nicht sonderlich überzeugend). Evelyn nahm wieder Platz, und Walter wandte sich mit einem reumütigen Lächeln an mich.


  »Ich bitte dich um Entschuldigung, liebe Amelia.«


  »Ich verzeihe dir. Wir sind alle aufgeregt und gereizt. Anstatt uns gegenseitig Vorwürfe zu machen und einander mit sinnlosen Fragen zu überhäufen, sollten wir uns besser dem Problem zuwenden, wie wir mit unseren diversen Gegnern fertig werden wollen.«


  »Ich würde es nie wagen, an deinen detektivischen Fähigkeiten zu zweifeln, Amelia«, fing Walter zögernd an. »Aber warum bist du so sicher, daß Riccetti nicht unser einziger Feind ist? Ich habe noch keinerlei Hinweise auf das Vorhandensein einer zweiten Bande entdeckt.«


  Ich grinste Evelyn zu. Walters Bemerkung war ein ausgezeichnetes Beispiel für den männlichen Mangel an Logik, über den wir am Vorabend gesprochen hatten. Deshalb sagte ich langsam und geduldig: »Mr. Shelmadine wurde ermordet, Walter. Ich schwöre, daß ich es nicht gewesen bin, und Emerson habe ich auch nicht im Verdacht.«


  »Woher weißt du, daß er ermordet wurde?« fragte Walter. »Ist die Leiche obduziert worden?«


  Nefret erwies sich als begabte Schülerin. »Vermutlich war eine Autopsie nicht mehr möglich, Onkel Walter«, wandte sie eifrig ein. »Da die Leiche so lange im Wasser lag, hat der Zerfallsprozeß bestimmt schon eingesetzt. Außerdem haben die Fische und Hummer sie sicher angeknabbert.«


  »Im Nil gibt es keine Hummer«, meinte Ramses. Seine Stimme klang sonderbar gepreßt; er hielt sich die Hand vor den Mund.


  »Das macht nichts«, sagte ich, bevor Nefret über sein Gelächter in Wut geraten konnte. »Walter, vergegenwärtige dir doch bitte noch einmal die Fakten: Mr. Shelmadine bekam einen Anfall. Emerson wurde niedergeschlagen. Shelmadine verschwand spurlos. Und zwei Wochen später wurde seine Leiche aus dem Nil gefischt. Falls du nicht davon ausgehst daß Shelmadine den Anfall vorgetäuscht hat, um einen Mann bewußtlos zu schlagen, mit dem er noch eine halbe Minute zuvor freundlich geplaudert hatte, um dann  unbemerkt vom Zimmerkellner  aus dem Hotel zu laufen und sich in den Nil zu stürzen, weiß ich nicht, warum nicht auch du zu dem zwingenden Schluß kommst, daß eine zweite Partei für seinen Zusammenbruch und sein Verschwinden verantwortlich ist. Was Shelmadine angeht, glaubst du hoffentlich nicht, daß er aus reiner Menschenfreundlichkeit mit uns in Verbindung getreten ist und weil er sein wertvolles Geheimnis mit uns teilen wollte. Nein! Er hatte Hintergedanken  die hat schließlich jeder , und sie waren ganz sicher nicht selbstloser Natur.«


  Walter machte den Mund auf. »Und weiterhin«, fuhr ich fort, »befanden sich in jener ersten Nacht zwei Gruppen von Männern im Grab. Emerson selbst hat gesehen, wie eine von ihnen mit vorgehaltener Waffe hinausgebracht wurde. Und jetzt paß gut auf, Walter, ich gebe zu, es wird ein bißchen kompliziert: Wir kennen nur ein einziges Mitglied dieser zweiten Bande  der Gegenspieler von Riccetti ist mit Gewißheit Abd el Hamed.«


  »Gewißheit?« wiederholte Walter. Er klang ziemlich verwirrt.


  »Bestimmt brauche ich dir nicht sämtliche logischen Schritte aufzuschlüsseln, die mich zu dieser Schlußfolgerung geführt haben.«


  »Nein, ich glaube, mir wäre es lieber, wenn du es läßt, Amelia. Äh  hättest du etwas dagegen, wenn ich David ein paar Fragen stelle?«


  Ich sah mich nach dem Jungen um. Er war nicht auf seinen alten Platz zurückgekehrt, sondern saß mit überkreuzten Beinen neben Evelyns Stuhl. Entweder war sein Englisch von Anfang an besser gewesen, als er zugegeben hatte, oder er lernte rasch, denn er hatte Walters Worte verstanden. Er blickte zu Evelyn hoch. Sie tätschelte kurz seinen schwarzen Lockenschopf und sagte: »Es ist in Ordnung, David. Bitte gib ihm Auskunft.«


  »Hmpf«, brummte Walter. »Nun, David. Wer hat deinem Herrn die Hände verkrüppelt?«


  Mit dieser Frage hatte David nicht gerechnet  ehrlich gesagt wäre sie mir auch nicht eingefallen , aber er antwortete bereitwillig: »Es ist geschehen, bevor ich zu ihm kam, Sir. Aber es heißt, er hat dem Mudir etwas  gestiehlt.«


  »Dem Mudir?« wiederholte Walter. »Dem Provinzgouverneur?«


  »Nein, dem Herrn über die Antiquitäten.«


  »Kennst du seinen Namen?«


  »Nein, Sir. Er war ein großer Mann. Alle Antiquitätenhändler in Luxor hatten Angst vor ihm.«


  »Riccetti«, stellte ich mit Nachdruck fest.


  »Es scheint so.« Walter rückte seine Brille zurecht. »Ist dieser Mann, der Mudir, zurückgekommen, David?«


  »Sie sagen, ja.«


  »Wer ist sie?«


  »Bring ihn nicht durcheinander, Walter«, unterbrach ich. »Er lernt gerade die Grammatik. Wer sind sie, David?«


  Allerdings konnte auch die Wiederholung der Frage die Verwirrung des Jungen nicht mindern. Er fuchtelte mit den Händen. »Männer. Alle Männer im Dorf. Und Abd el Hamed meint « Er warf einen Blick auf Evelyn. »Diese Wörter sage ich nicht. Es ist unhöflich.«


  »Hat Abd el Hamed ihn beschimpft?« Walter konnte ein Lächeln nicht unterdrücken.


  »Er hat geschimpft.« David nickte heftig.


  »Gut«, meinte Walter. »Du bist mir eine große Hilfe, David. Hast du diesen Mudir je gesehen? Ist er ins Dorf oder in Abd el Hameds Haus gekommen?«


  »Nein, Sir.«


  »Hat ein fremder Mann Abd el Hamed besucht, um allein mit ihm zu sprechen oder um Antiquitäten zu kaufen? Ein Ausländer vielleicht?«


  David zögerte. »Ja, Ausländer. Der Reverend aus Luxor, der dicke Engländer aus dem Museum, der Mann aus Kairo, der die Mumien mitgenommen hat.«


  Trotz seines beschränkten englischen Wortschatzes hatte David die fraglichen Herren so genau beschrieben, daß ich wußte, um wen es sich handelte. »Chauncey Murch, Budge und Emile Brugsch«, sagte ich. »Sie machen  mehr oder weniger offen  Geschäfte mit Antiquitäten. Hm. Glaubst du, daß Mr. Budge «


  »Nein«, entgegnete Walter. Seine Stimme zitterte ein wenig, vermutlich vor Wut. »Amelia, Radcliffe und du müßt aufhören, Mr. Budge jedes menschenmöglichen Verbrechens zu verdächtigen. Bestimmt kennt er bei der Beschaffung von Antiquitäten nur wenig Skrupel, doch nicht einmal du kannst einem Mitarbeiter des Britischen Museums Mord und Totschlag unterstellen.«


  »Wahrscheinlich nicht«, meinte ich bedauernd. »Schließlich ist er Engländer.«


  »In der Tat«, gab Walter zurück. »David, ich habe dich nicht nach den Männern gefragt, die wir kennen und die ganz offen bei deinem Herrn Antiquitäten gekauft haben. Ist nicht vielleicht doch ein Mann heimlich und mit verhülltem Gesicht gekommen?«


  Nach einer Weile schüttelte der Junge den Kopf.


  »Wenn er heimlich gekommen ist, wird er schon dafür gesorgt haben, daß niemand ihn sah«, sagte ich ungeduldig. »Negativbeweise lassen keine Schlüsse zu, Walter.«


  »Richtig. Ich streite nicht ab, daß deine Vorgehensweise eine  äh  gewisse Logik enthält, liebe Amelia, aber da wir nicht die leiseste Ahnung haben, wer dieser Mensch ist, sollten wir uns zuerst um Riccetti kümmern.«


  »In Ordnung, Walter. Was schlägst du also vor?«


  »Ein Schweinehund wie Riccetti versteht nur eine Sprache«, erwiderte Walter zähneknirschend.


  »Nun, ich hätte nichts gegen den Einsatz von  äh  moralisch zweifelhaften Methoden einzuwenden. Das Problem ist nur, Walter, daß ich keine Ahnung habe, wo er steckt.«


  »Ihr habt doch im Luxor mit ihm gespeist.«


  »Er wohnt nicht im Hotel.«


  »Woher weißt du das?«


  »Ich habe mich vor zwei Tagen erkundigt, als wir dort mit Cyrus zu Abend aßen«, antwortete ich ruhig. »Es war eine Sache von zwei Minuten.«


  »Dann in einem der anderen Hotels.«


  »Das Luxor ist das beste Haus am Platz, und ich nehme nicht an, daß sich ein verwöhnter Mann wie Riccetti mit etwas Geringerem zufriedengeben würde. Aber wir können ja einmal nachfragen.«


  »Gleich morgen«, sagte Walter.


  Die bloße Vorstellung ließ mir das Blut gefrieren. Walter, der arme, unschuldige Walter, wollte allein in Luxor herumlaufen und Nachforschungen anstellen? Falls er damit erfolgreich sein sollte, konnte das durchaus zu seiner Gefangennahme und Ermordung führen.


  »Nein«, wandte ich rasch ein. »Dein Fachwissen wird am Grab gebraucht, Walter. Emerson kann dich nicht entbehren. Ich werde  äh  einen der Männer losschicken.«


  Ich zögerte, weil mir gerade in diesem Augenblick ein ausgesprochen kluger Gedanke gekommen war. Allerdings wollte ich ihn zuerst durchdenken, bevor ich ihn den anderen unterbreitete, denn die Erfahrung zeigt, daß ausgesprochen kluge Gedanken oft einer näheren Betrachtung nicht standhalten.


  Später, als ich meinem Haar die üblichen hundert Bürstenstriche verabreichte, fand ich Zeit zum Überlegen. Ich hatte Nefret für diese Nacht in meiner Kabine einquartiert. Sie zeigte zwar keine Anzeichen von Angst, aber ich machte mir ein wenig Sorgen um sie. Ich hatte ihr erlaubt, noch eine Weile zu lesen, und sah im Spiegel, wie sie sich mit gebannter Miene über ihr Buch beugte und die Seiten umblätterte. (Wie ich mich erinnere, las sie Sturmhöhen. Manche mögen das vielleicht nicht für eine passende Bettlektüre halten, doch ein Mädchen, das, ohne mit der Wimper zu zucken, über verwesende Leichen sprechen konnte, neigte meiner Ansicht nach nicht zur Empfindsamkeit.)


  Nach einiger Überlegung kam ich zu dem Schluß, daß mein Einfall tatsächlich gut war. Nun blieb nur noch die Schwierigkeit, Emerson davon zu überzeugen.


  Ich irrte mich. Es gab noch eine weitere Schwierigkeit, an die ich allerdings erst dachte, als es schon zu spät war. Geblendet von meinem Geistesblitz, sah ich nicht voraus, welche Folgen auch ein beiläufiger Satz haben konnte. Und dieser Fehler hätte sich fast als verhängnisvoll erwiesen.


  Als wir am nächsten Morgen am Grab ankamen, baute Emerson gerade einen Zaun. Er fluchte entsetzlich, weil er es nicht ausstehen kann, Zeit mit etwas anderem als mit seiner Ausgrabung zu verbringen. Allerdings war der Zaun dringend nötig. Trotz der frühen Stunde hatte sich bereits eine schaulustige Menge versammelt. Die Nachricht hatte sich herumgesprochen, obwohl wir nie herausfanden wie. In welcher Geschwindigkeit sich Neuigkeiten in einem beschränkten, eng miteinander verwobenen Personenkreis verbreiten, kommt einem manchmal wie Zauberei vor. Ich habe das oft in meinem eigenen Haushalt beobachtet. Das Personal weiß immer alles, zuweilen sogar, bevor ich es weiß.


  Wenn ich sage, daß Emerson einen Zaun baute, heißt das, daß er im Gegensatz zu vielen Vorgesetzten, die das Lob für die Arbeit anderer einheimsen, eigenhändig die Pflöcke in den Boden trieb. Er reichte Ibrahim den Hammer und eilte mir entgegen.


  »Alles in Ordnung, Peabody?«


  »Ja, mein Liebling. Und hier?«


  »Man hat nicht einmal einen Stein nach uns geworfen. Sehr ärgerlich«, fügte er stirnrunzelnd hinzu.


  Ich wußte, was ihm im Kopf herumging; er brannte darauf, unsere Feinde in die Hände zu bekommen, und hatte gehofft, die Nachricht von unserer Entdeckung würde sie hierherlocken  weg von seiner geliebten Familie.


  »Hast du schon etwas gegessen, Emerson?« fragte ich.


  »Gegessen? Was?«


  »Das habe ich mir gedacht. Ich habe dir ein Frühstück mitgebracht. Komm und iß etwas. Mit der Arbeit kannst du sowieso erst anfangen, wenn Sir Edward da ist. Außerdem habe ich einen Plan, von dem ich dir gern erzählen möchte.«


  Damit erregte ich seine Aufmerksamkeit. »Was für ein Plan? Laß hören «


  »Gestern nacht hatten wir keine Zeit, sämtliche Möglichkeiten zu erörtern.« Ich hakte mich bei ihm unter und zog ihn zum Schutzdach, wo die anderen warteten. »Wenn absolute Geheimhaltung nicht durchzusetzen ist, besteht die nächstbeste Alternative darin, es in alle Welt hinauszuposaunen.«


  »Wieder einer deiner Sinnsprüche?« Seine blauen Augen unter den buschigen Brauen funkelten belustigt. Nachdem er die anderen begrüßt hatte, erklärte er sich gnädig bereit, Platz zu nehmen und eine Tasse Tee zu trinken.


  »So, Peabody, ich bin bereit und auf alles gefaßt. Erzähl mir von deinem Plan.«


  »Es hat sich herumgesprochen«, fing ich an. »Bald wird man es in Luxor wissen, und dann ist binnen kurzem auch ganz Kairo im Bilde. Wir müssen Monsieur Maspero eine offizielle Meldung schicken.«


  »Nur über meine Leiche«, knurrte Emerson. »Er wird sofort hierhereilen und darauf bestehen, daß der Sarkophag geöffnet wird. Ich werde nicht zulassen, daß er durch meinen Schutt trampelt.«


  »Hättest du es lieber, daß er es von anderen erfährt? Denn hören wird er es sicher, und dann hat er guten Grund wütend auf dich zu sein.«


  »Wir hatten doch vor, Rampen und Plattformen zu bauen«, sagte Ramses.


  Emerson warf seinem Sohn einen gräßlich finsteren Blick zu. »Stabil genug, daß sie Masperos Gewicht aushalten?«


  »Das war unhöflich, Emerson«, schalt ich, während Walter hinter vorgehaltener Hand ein Lachen unterdrückte. »Und gehört außerdem nicht zum Thema. Wenn wir nicht verhindern können, daß sich die Nachricht herumspricht, können wir wenigstens dafür sorgen, daß dies durch die richtigen Mittelspersonen geschieht  und uns der treuen Freunde bedienen, die wir nun einweihen sollten.«


  »An wen denkst du?« fragte Emerson argwöhnisch.


  »An Cyrus natürlich und an seinen neuen Assistenten; an Howard Carter «


  »Falls du den Namen eines gewissen rothaarigen Journalisten in den Mund nimmst, Amelia, kann es sein, daß ich die Geduld verliere.«


  »Ich schlage lediglich vor, daß du diese Angelegenheit mir überläßt. Du bist mit der Ausgrabung genug beschäftigt. Ich kümmere mich um alles andere.«


  »Das wirst du so oder so tun«, murmelte Emerson. »Nun denn. Kommt da Sir Edward? Es wird aber langsam auch Zeit! Nefret, hol dein Notizbuch.«


  Ich konnte der Versuchung nicht widerstehen, noch einmal hinaufzusteigen und einen Blick in das Grab zu werfen. Am Nachmittag zuvor hatten die Männer alle Steine  bis auf die unterste Reihe  entfernt und eine abfallende Rampe bis zum oberen Rand des Sarkophags gebaut. Diese war zwar am unteren Ende fest verankert und oben mit einem komplizierten Gewirr von Seilen vertäut, aber sehr steil. Ich muß zugeben, daß es ein ziemlich lustiger Anblick war, als Sir Edward, Kamera und Stativ auf dem Rücken, auf allen vieren hinaufkroch. Anscheinend hatte er sich Emersons Drohung zu Herzen genommen, denn er bewegte sich äußerst vorsichtig.


  Der kleine Raum enthielt wahre Kostbarkeiten. Links von der Tür lag ein umgestürzter Stuhl oder Thron in einem Haufen Gold. Das Holz war geschrumpft und geborsten, so daß der Großteil des Goldüberzugs abgeplatzt war. An diesen papierdünnen Goldplättchen konnte man die ursprüngliche Form des Möbels noch erkennen und es rekonstruieren.


  Das gleiche galt für die übrigen, mit Einlegearbeiten verzierten Möbelstücke  ein niedriges Bett mit Löwenpranken und lange Stangen, wahrscheinlich zum Tragen einer Sänfte oder eines Baldachins. An der Wand lehnten zwei große, runde Gegenstände, bei deren Anblick Emerson ein ehrfürchtiges »Oh, mein Gott!« entfahren war. Offenbar handelte es sich um Räder  doch zu welcher Art Fahrzeug gehörten sie? Auf meinen Vorschlag, es könne vielleicht der Streitwagen einer Kriegerkönigin gewesen sein, hatte Emerson laut aufgestöhnt. »Unmöglich«, murmelte er. »Nicht in dieser Epoche. Wenigstens  Ach, du gütiger Himmel!«


  Er würde seine Neugier zügeln müssen, denn die Räder standen am gegenüberliegenden Ende des Raums. Zwischen ihnen und uns erstreckte sich ein Meer aus herumliegenden Gegenständen  Körbe, Töpfe, irdene Trinkgefäße, Gerätschaften aus Bronze und Fayence. Mir stach ein Haufen von Perlen ins Auge  Gold und Karneol, Lapislazuli und Türkis , zwischen denen ich goldene Platzhalter und kunstvoll verzierte Schließen entdeckte. Die Schmuckschatulle der Königin war zerborsten, die Schnü re der Ketten waren verrottet; doch wenn wir die momentane Lage der Perlen nicht durcheinanderbrachten, konnten wir den Schmuck vielleicht in seiner ursprünglichen Form wiederherstellen. Mit geschmolzenem Paraffin übergossen, würden die Perlen nicht mehr verrutschen  Mir juckte es in den Fingern, doch ich wandte mich von dem verlockenden Tohuwabohu ab. Emerson hatte mir nicht für mein Opfer gedankt. Aber ich war sicher, daß er es zu einem späteren Zeitpunkt würdigen würde.


  Er wußte, daß ich lieber geblieben wäre. In mir tobte das Archäologenfieber. Im Augenblick jedoch hatten die heiligen Familienbande Vorrang.


  Als ich das Schloß erreichte, erfuhr ich, daß Cyrus bereits ins Tal der Könige aufgebrochen war. Cyrus Butler  oder Haushofmeister, wie er sich gern nennen ließ  war Belgier und lebte schon seit vielen Jahren in Ägypten.


  Da wir einander gut kannten, führte er mich auf meine Bitte hin sofort in die Bibliothek.


  Die Schreibmaschine stand auf dem Tisch, daneben lag ein Manuskriptstapel. Doch anscheinend war kaum etwas erledigt worden, denn ich entdeckte nur wenige getippte Seiten.


  Nun, dachte ich nachsichtig, vielleicht braucht sie ein wenig Zeit, um sich an das neue Gerät zu gewöhnen. Außerdem war Emersons Handschrift wirklich schwer zu entziffern.


  Aber warum saß Gertrude jetzt nicht an ihrer Arbeit? Der Haushofmeister teilte mir mit, die Dame befinde sich in ihrem Zimmer. Er brachte mich dorthin und klopfte an die Tür.


  Erst nachdem ich meinen Namen genannt hatte, machte Gertrude auf. Sie trug ein loses Gewand und wirkte ein wenig benommen.


  »Was ist geschehen?« rief sie aus. »Was ist los?«


  »Überhaupt nichts. Warum fragen Sie?«


  Sie umklammerte meinen Ärmel. »Ich hatte letzte Nacht einen Traum«, flüsterte sie. »Ich war in meiner Kabine auf der Dahabije und hörte einen Schrei «


  »Aber, aber, Gertrude. Ich habe nicht die Zeit, mir Ihre Träume anzuhören. Eigentlich wollte ich Mr. Vandergelt sprechen. Ja, ich weiß, daß er schon aufgebrochen ist, und ich muß ihm nach. Ich dachte nur, ich schaue kurz bei Ihnen herein und vergewissere mich, daß Sie auch gut untergebracht sind.«


  »Was wollen Sie von ihm?« Sie ließ meinen Ärmel nicht los. »Sagen Sie mir auch die Wahrheit? Ist ihr wirklich nichts zugestoßen?«


  Allmählich machte ich mir Sorgen  nicht um meine eigene Sicherheit, denn das wäre albern gewesen, sondern um Gertrudes Geisteszustand. Offenbar war sie vollkommen übergeschnappt. Das Zimmer hinter ihr lag im Dunkeln, da die Läden geschlossen waren, und der Geruch des seltsamen Weihrauchs lag in der Luft.


  »Niemandem ist etwas zugestoßen, Gertrude. Ich wollte Mr. Vandergelt nur das erzählen, was ich jetzt Ihnen mitteilen werde  wir haben die Grabkammer betreten und wundervolle Entdeckungen gemacht.«


  Sie schlug die Hand vor die Brust. »Die Grabkammer? Mein Gott, ist das wahr? Aber der Herr Professor hat doch gesagt «


  »Er hat seine Meinung geändert. Was haben Sie denn? Sind Sie krank?«


  »Nein! Nein, ich danke Ihnen. Mir geht es gut, mir fehlt nichts. Sagen Sie mir nur  ist sie dort?«


  »Könnten Sie sich vielleicht ein wenig deutlicher ausdrücken, Gertrude?« fragte ich. Wenn man mit einem Menschen spricht, der kurz vor einem hysterischen Anfall steht, ist es nötig, einen strengen, wenn nicht gar autoritären Ton anzuschlagen. »Falls Sie Nefret meinen: Ja, sie ist dort und arbeitet gemeinsam mit dem Professor und den anderen. Falls sie auf Königin Tetischeri anspielen, kann ich Ihnen dazu noch nichts Bestimmtes sagen. Der Sarkophag ist geschlossen, und das wird er auch bleiben, bis der Professor entscheidet, ihn zu öffnen.«


  »Heute?«


  »Nein, nicht heute und auch nicht in den nächsten Tagen. Ich muß gehen, Gertrude. Sie sollten sich besser hinlegen.«


  Allerdings schlug ich nicht den direkten Weg zum Tal ein, sondern versteckte mich in einer der unzähligen kleinen Schluchten, die die Felswände zerklüften, um zu warten. Von diesem Platz aus konnte ich die Vorderseite des Hauses beobachten, doch ich ging davon aus, daß mich niemand bemerken würde, solange ich reglos im Schatten verharrte.


  Kaum eine halbe Stunde später fuhr Cyrus Kutsche vor.


  Gertrude eilte mit schief sitzendem Hut und zerzaustem Haar aus dem Haus und stieg ein. Die Kutsche fuhr, gefolgt von einer Staubwolke, los, und ich blickte ihr nach, bis sie außer Sichtweite war. Sie hatte nicht die südliche Straße nach Drah Abul Naga und Deir el Bahri eingeschlagen, sondern hielt geradewegs auf die Fähre zu. Was hätte ich nur darum gegeben, an zwei Orten zugleich sein zu können! Doch es wäre schwierig gewesen, Gertrude zu verfolgen, ohne daß sie mich sah, und wenn sie mich sah hätte sie ihr Fahrtziel bestimmt geändert. Inzwischen bereute ich, daß ich überhaupt mit ihr gesprochen hatte. Erst auf ihre merkwürdige Reaktion hin war mir klargeworden, daß sie ihrem unbekannten Anführer bestimmt umgehend Bericht erstatten würde.


  Nun ja, dachte ich schicksalsergeben, im nachhinein ist man immer klüger. Also trieb ich mein Pferd zum Galopp an und ritt los, um meinen ursprünglichen Plan in die Tat umzusetzen.


  Cyrus beaufsichtigte seine Männer, die körbeweise Sand fortschafften. Nach der niedergeschlagenen Miene meines Freundes zu urteilen, hatten sie noch kein Anzeichen für ein Grab entdeckt. Eilig lenkte ich mein Pferd zwischen den lästigen Touristen hindurch und kam vor Cyrus Füßen zu einem abrupten Stillstand.


  Offenbar war mein Auftritt ein wenig zu schwungvoll gewesen, denn Cyrus sprang zurück. »Du heiliger Strohsack, Mrs. Amelia!« rief er aufgeregt aus. »Ist etwas geschehen?«


  Ich beruhigte ihn und sagte mein Sprüchlein auf. Sein ausdrucksvolles Gesicht zeigte zuerst Erleichterung, dann Freude und schließlich heftigen Neid. »Darf ich es mir einmal ansehen?« fragte er voll Hoffnung. »Ich komme sofort mit, wenn Sie einverstanden sind. Ich muß nur noch einmal zurück zum Haus, um mein Pferd zu holen. Heute morgen bin ich zu Fuß gegangen.«


  »Ich habe vorher noch etwas zu erledigen«, antwortete ich. »Aber besuchen Sie Emerson nur, sobald es Ihnen recht ist. Er freut sich bestimmt, Sie zu sehen.«


  »Da bin ich mir nicht so sicher«, entgegnete Cyrus grinsend. »Doch Sie könnten mich auch mit Gewalt nicht fernhalten.«


  Er wandte sich an seinen Assistenten und sagte: »Tut mir leid, mein Junge, aber Sie werden sich gedulden müssen. Professor Emerson ist kein Freund von Menschenansammlungen, und ich möchte ihn lieber nicht verärgern.«


  »Das würde ich auch gern vermeiden«, entgegnete Mr. Amherst mit Nachdruck. »Aber werden Sie ihn fragen, Sir «


  »Natürlich. Vielleicht braucht er unsere Hilfe. Wenn ja, hören wir mit unserer sinnlosen Plackerei hier auf und gehen ihm zur Hand. Ich gebe Ihnen heute abend Bescheid, Mrs. Amelia. Begleiten Sie mich zu Fuß zum Schloß zurück?«


  »Mit dem größten Vergnügen, Cyrus. Ich muß Ihnen noch etwas sagen.«


  Vor lauter Aufregung war Cyrus unsicher auf den Beinen, und während ich ihm meine Geschichte erzählte, stolperte er immer wieder. »Du heiliges Kanonenrohr, Mrs. Amelia!« rief er aus, als ich fertig war. »Ist das wahr?«


  »Ich hoffe, Sie verdächtigen mich nicht der Flunkerei. Oder glauben Sie etwa, daß ich mir alles nur einbilde?«


  »Daß Sie sich etwas einbilden?« Lächelnd strich Cyrus über seinen Spitzbart. Dann wurde er ernst. »Ich kann Ihnen wohl kaum unterstellen, daß Sie Märchen erzählen, nachdem ich mit eigenen Augen gesehen habe, in was für seltsame Abenteuer Sie schon verwickelt worden sind. Es will mir einfach nicht in den Kopf, wie Sie das immer wieder anstellen.«


  »Es heißt, daß manche Menschen einen Riecher für interessante Neuigkeiten haben, Cyrus. Vielleicht habe ich einen Riecher für Verbrechen! Und Emerson hat «


  » eine Art, die manche Leute auf die Palme bringt. Gut, Maam, wie Sie wissen, können Sie auf Cyrus Vandergelt zählen. Ich gehe mit Ihnen durch dick und dünn, sei es mit der Schaufel oder mit dem Colt. Sagen Sie mir nur, was ich tun kann, um Ihnen zu helfen.«


  »Ich zähle auf Sie, Cyrus, und ich brauche wirklich Ihre Hilfe. Ich möchte, daß Sie ein Auge auf Miss Marmaduke haben Können Sie Ihren Dienern vertrauen? Ausgezeichnet. Sie sollen Ihnen jeden Brief, den Miss Marmaduke schreibt bringen, jeden ihrer Besucher melden und alles beobachten was sie tut.«


  Cyrus stolperte wieder. »Meinen Sie das im Ernst? Diese alberne junge Frau? Ich habe noch nie im Leben so ein harmloses Geschöpf gesehen.«


  Ich schilderte ihm Gertrudes merkwürdige Reaktion auf meine Mitteilung und ihren hastigen Aufbruch. Cyrus zerrte an seinem Spitzbart und machte ein nachdenkliches Gesicht.


  »Ich habe ihr gesagt, daß ihr die Kutsche jederzeit zur Verfügung steht. Vielleicht erledigte sie ja auch nur Einkäufe oder sieht sich die Gegend an. Aber  gut, Ihr Wunsch ist mir Befehl.«


  Wir trennten uns am Schloß. Begeistert wie ein kleiner Junge lief Cyrus in Richtung Stall, während ich wieder mein Pferd bestieg und zur Fähre ritt, wo ich das Tier zurückließ. Am Ostufer angekommen, hielt ich Ausschau nach Miss Marmaduke, doch ich entdeckte sie nirgends. Sie hatte eine Stunde Vorsprung und inzwischen wahrscheinlich ihren Auftrag  was immer das auch sein mochte  ausgeführt. Nachdem ich Monsieur Maspero telegraphiert hatte, begab ich mich, noch immer in Erfüllung meiner Mission, ins Hotel Luxor.


  Ich mußte Kevin von der Times und vom Mirror loseisen, die ihm halfen, mit Unmengen von Bier in der Hotelbar seine Genesung zu feiern. Leider sah ich mich gezwungen, zu unlauteren Methoden zu greifen, denn die Herren achteten nicht auf meine Andeutungen, daß sie sich besser empfehlen sollten. Als ich mich auf der Suche nach Erleuchtung umsah, entdeckte ich die schwarzgekleidete Witwe, die gerade, gestützt auf den Arm ihrer Krankenschwester, die Hotelhalle betrat.


  Ich zeigte auf die beiden Frauen und wandte mich aufgeregt flüsternd an die Times: »Stimmt es, daß die Herzogin des Mordes an ihrem Gatten verdächtigt wird?«


  Da Kevin mich gut kannte, blieb er sitzen, als seine beiden Kollegen sich auf ihr neuestes Opfer stürzten.


  »Was führen Sie jetzt wieder im Schilde, Mrs. Emerson?« fragte er.


  »Ich habe keine Zeit für Erklärungen, Kevin. Verabschieden Sie sich von Ihren Freunden, ziehen Sie sich in Ihr Zimmer zurück, schleichen Sie sich unbemerkt aus dem Hotel und kommen Sie zum Grab. Wenn es einem von beiden gelingt, Sie zu verfolgen, sind Sie Ihren Exklusivbericht los.«


  »Sie brauchen nichts mehr zu sagen, Maam!« rief Kevin aus, und seine Augen blitzten vor Sensationsgier.


  Ich schwieg.


  Obwohl ich nur allzugern noch einige Nachforschungen angestellt hätte, wagte ich nicht, länger in Luxor zu bleiben. Wenn ich Emerson nicht auf Kevins Ankunft vorbereitete, würde es vermutlich zu einem häßlichen Auftritt kommen.


  Nachdem ich über eine Mauer hinter dem Hotel gestiegen war, beschloß ich, auf einem Umweg zum Ufer zurückzukehren, um mögliche Verfolger  einschließlich der Times und des Mirror  abzuschütteln. Die stetigen Zuwächse in der Tourismusbranche hatten zwar zu beachtlichen baulichen Verbesserungen geführt, doch Teile des alten Dorfes Luxor sind bis heute unverändert geblieben. Die schmalen, gewundenen Gassen, mit Steinen, Müll und tierischen Exkrementen übersät, waren für ein Versteckspiel wie geschaffen. Außerdem bezweifelte ich, daß die Times schmutzige Stiefel riskieren würde.


  Ich hatte schon eine ziemliche Strecke zurückgelegt, ohne irgendwelche Verfolger zu bemerken, und wollte schon umkehren, als ein Esel, der mitten auf der Straße stehengeblieben war, meine Aufmerksamkeit auf sich zog. Die gebückte Gestalt daneben kam mir vertraut vor  aber der rheumageplagte Abd el Hamed konnte sich doch unmöglich so blitzschnell bewegen!


  Allmählich wurde der Eseltreiber ungeduldig und ließ seinen Stock heftig auf die Flanken des armen Tieres klatschen so daß ich gezwungen war, ein ernstes Wort mit ihm zu reden. Nachdem wir die Angelegenheit bereinigt hatten und der Esel weitergetrottet war, hatte sich Abd el Hamed  falls es sich wirklich um ihn handelte  aus dem Staub gemacht.


  Ich beschloß, noch ein Stückchen zu gehen. Die schmale Gasse schien wenige Meter vor mir zu enden. Als ich die Stelle erreichte, stellte ich allerdings fest, daß sie eine plötzliche Kurve machte und in eine etwas breitere, von hohen Häusern gesäumte Straße mündete. Von der Gestalt war nichts zu sehen, und nach etwa fünfzehn Metern hörte die Straße dann schließlich auf. Am Ende der Sackgasse erhob sich eine hohe Mauer.


  Da ich fand, daß ich nun genug Zeit mit einer zwecklosen Suche verschwendet hatte, kehrte ich um. Ich war schon fast an der Kurve angekommen, als sich eine der Haustüren öffnete und ein hünenhafter Mann heraustrat.


  Obwohl er mich nicht bedrohte, sondern einfach nur dastand und mich anglotzte, war er doch breit genug gebaut, um mir den Weg zu versperren.


  Anscheinend ist der arme Bursche geistig zurückgeblieben, dachte ich mitleidig, denn sein Blick war eher ängstlich als furchterregend. Als ich mit erhobenem Sonnenschirm auf ihn zukam, stieß er ein schrilles Geheul aus und floh ins Haus. Ich setzte meinen Weg fort und hatte bald das Ufer und die Fähre erreicht.


  Bei meiner Ankunft am Grab hatte die Sonne den Zenit schon überschritten. Zu meiner Erleichterung stellte ich fest, daß ich trotz des Umwegs vor Kevin eingetroffen war. Die bestellten Picknickkörbe waren zwar schon da, aber außer Evelyn und David, die ihre Köpfe über ein Buch beugten, saß noch niemand am Tisch. Evelyn war die einzige, der ich von meinen Plänen erzählt hatte. Sie war nicht sehr begeistert gewesen und hatte sogar versucht, mir auszureden, »allein in der Gegend herumzulaufen«, wie sie sich ausdrückte. Als sie mich sah, erhob sie sich mit einem erleichterten Aufschrei.


  »Dem Himmel sei Dank, du bist wohlbehalten zurück, Amelia! Hat es Schwierigkeiten gegeben?«


  »Überhaupt keine, liebe Freundin. Ich habe dir doch gesagt, daß du dir keine Sorgen zu machen brauchst. Die anderen sind vermutlich noch bei der Arbeit.«


  »Ich habe versucht, Radcliffe zu überzeugen «


  »Evelyn.«


  »Ja, Amelia?«


  »Emerson verabscheut seinen Vornamen von ganzem Herzen.«


  »Davon hatte ich ja keine Ahnung!« rief Evelyn aus. »Walter nennt ihn so, und da du seinen Nachnamen als Kosewort gebrauchst, dachte ich, es wäre vermessen von mir, ihn auch so anzusprechen. Wie soll ich ihn also nennen?«


  »Natürlich Emerson. So heißt er bei vielen Leuten, auch bei denen, die das nicht freundlich meinen. Nur ein kleiner Hinweis, liebe Freundin! Am besten gehe ich jetzt und bringe sie dazu, eine kleine Pause einzulegen. Sonst wird Emerson die anderen noch bis zum Umfallen schinden.«


  Nur selten habe ich ein so derangiertes Trüppchen gesehen. Alle, mit Ausnahme von Emerson, begrüßten die Unterbrechung. Doch auch er fügte sich schließlich. Er bewegte sich wie ein Automat und murmelte vor sich hin, so daß ich ihn buchstäblich die Treppe hinuntertreiben mußte. Ich glaube, er erkannte mich erst wirklich, nachdem er sich einen Eimer Wasser über den Kopf gegossen hatte und sein Blick wieder klarer wurde. »Wo zum Teufel hast du gesteckt?« fragte er laut.


  »Komm, ich erzähl dir alles beim Essen.«


  Zuerst berichtete ich ihm von Kevin, da ich vermutete, daß ihn diese Nachricht am meisten aufregen würde. Doch er nahm es ruhiger auf als erwartet.


  »Wenn wir ihm alle Informationen exklusiv geben, können wir ihn am besten überwachen«, räumte er ein. »Und er wird die anderen nichtsnutzigen Journalisten verscheuchen. Wo ist er?«


  »Wahrscheinlich spielt er Verstecken mit den anderen nichtsnutzigen Journalisten«, antwortete ich. Ich wollte Kevin auch aus anderen Gründen hierhaben, aber es war zwecklos, sie Emerson gegenüber zu erwähnen. Er wäre nur wütend geworden.


  Wir gesellten uns zu den anderen, die in verschiedenen Stadien der Erschöpfung auf ihren Stühlen saßen oder auf dem Boden lagen. Ramses sah als einziger nicht viel anders aus als sonst. Er war unbeschreiblich schmutzig (für ihn nicht weiter außergewöhnlich), und die feuchten, schwarzen Locken ringelten sich eng um seinen Kopf. Nefret hatte die beiden obersten Knöpfe ihrer Bluse geöffnet und die Ärmel hochgekrempelt. Obwohl ich ihr nicht verübeln konnte, daß sie es sich unter den widrigen Umständen so bequem wie möglich machen wollte, war die Wirkung doch der allgemeinen Moral abträglich. Cyrus schaute ständig in ihre Richtung, und Sir Edward, der anmutig zu ihren Füßen lagerte, konnte kaum die Augen von ihr abwenden.


  Emerson griff nach einem belegten Brot. »Hast du schon mit Carter gesprochen?« wollte er von mir wissen. »Verflixt, ich wußte doch, daß ich etwas vergessen habe. Ich hatte soviel um die Ohren «


  »Was denn?« fragte Emerson. Seine Augen verengten sich zu schmalen Schlitzen.


  Ich lasse mich von Emerson grundsätzlich nicht in die Enge treiben. »Nun  ich war heute vormittag schon im Tal, in Luxor und wieder zurück. Howard suche ich gleich nach dem Mittagessen auf. Es kann eine Zeit dauern, bis ich ihn gefunden habe.«


  »Wahrscheinlich gräbt er den Schacht neben dem Damm aus«, grunzte Emerson. »Zeitverschwendung. Er wird dort nichts Interessantes finden. Ich brauche eines seiner Tore. Sag ihm, er soll es sofort herschaffen. Ich möchte, daß es noch heute hier angebracht wird, bevor ich nach Hause gehe.«


  »Aha«, sagte ich, ohne mich zu Emersons herrischen Forderungen zu äußern. »Also hast du vor, heute abend zur Amelia zurückzukehren?«


  Der Kampf, der im Herzen meines Gatten tobte, war ein mitleiderregendes Schauspiel. Ohne die Sorgen, die ihn bewegten, hätte er wohl sein Lager an Ort und Stelle aufgeschlagen, bis das Grab ausgeräumt war  ganz gleich, wie lange es dauerte. Allerdings war er sich, ebenso wie ich, dieser Sorgen nur zu sehr bewußt, und die Liebe siegte über das Archäologenfieber.


  »Ja«, antwortete er barsch. »Also mach dich an die Arbeit, Peabody.«


  Walter räusperte sich. »Äh  Radcliffe  du hast bereits mit Mr. Carter gesprochen. Er war heute morgen hier. Hast du das vergessen?«


  »Was?« Emerson starrte ihn an. »Oh. Oh, ja, richtig. Ich habe versucht, die verdammte Kammer in Quadrate einzuteilen, ohne etwas zu beschädigen  Schon gut, Peabody. Sir Edward, was lungern Sie noch hier herum? Ich will, daß die Photographien fertig werden.«


  Da es unmöglich war, ihn zurückzuhalten, versuchte ich es gar nicht erst. Walter und Nefret folgten ihm. Doch Ramses, der im Schneidersitz neben David auf einer Matte kauerte, rührte sich nicht. Ich blickte ihn fragend an.


  »Wir sind eigentlich überflüssig«, sagte er. »Alle außer Nefret und«  ein Zucken, das jeder bis auf mich wohl übersehen hätte, huschte über sein Gesicht  »und Sir Edward.«


  »Du hast heute vormittag nur zugesehen?« fragte ich. Zusehen war nicht Ramses Stärke.


  »Die Faszination dieses Grabes und das Procedere « Nach einem Blick auf David hielt Ramses inne und fing noch einmal von vorne an. »Es ist sehr interessant. Ich lerne etwas, indem ich Vater zusehe. Aber im Moment habe ich das Gefühl, es wäre nützlicher für mich, wenn ich mit dir spreche, Mutter. Ich möchte gern wissen, wie deine detektivischen  ach, verflixt  was du über unsere Feinde herausgefunden hast.«


  »Ich habe keine detektivischen « Ich hätte schwören können, daß Davids schwarze Augen angesichts meiner Pause belustigt funkelten. Also fuhr ich etwas steif fort: »Ich habe heute morgen nichts weiter getan, als Mr. Vandergelt und Mr. OConnell einen Besuch abzustatten und Monsieur Maspero ein Telegramm zu schicken.«


  »Aha«, sagte Ramses. »Du hast dich nicht in den Hotels nach Signor Riccetti erkundigt?«


  »Ich hatte keine Zeit.« Ich zögerte, denn mein Instinkt warnte mich davor, Ramses meine sämtlichen Absichten zu offenbaren. Allerdings überzeugte mich der Anblick eines herannahenden Mannes, der seinen Esel zur Höchstleistung antrieb, daß es zwecklos war, über besagte Absichten zu schweigen. Ich würde Kevin sagen müssen, was ich von ihm erwartete, und Ramses würde es so oder so herausfinden.


  »Ich übertrage Mr. OConnell diese Aufgabe«, erklärte ich.


  »Hm.« Ramses rieb sein vorspringendes Kinn. »Hältst du das für klug, Mutter? Mr. OConnell ist gewiß in der Lage, indiskrete Fragen zu stellen, doch er ist meines Dafürhaltens kein guter Schauspieler.«


  »Wie oft habe ich dir schon gesagt, Ramses, daß du nicht ständig den Ausdruck meines Dafürhaltens gebrauchen sollst?«


  »Entschuldige.« OConnell hatte uns schon fast erreicht, weshalb Ramses die Stimme senkte. »Es könnte gefährlich werden, Mutter.«


  Daran hatte ich natürlich auch schon gedacht. Ich forderte Kevin auf, sich zu setzen und mir zuzuhören, anstatt stehenden Fußes zum Grab zu eilen. Während er die restlichen Brote verzehrte, wies ich ihn noch einmal in aller Deutlichkeit darauf hin, daß Vorsicht angesagt war.


  Kevins Augen wurden zusehends größer, und er verschluckte sich einige Male. Doch er hatte eine schnelle Auffassungsgabe und war auch schon in andere meiner Fälle verwickelt gewesen. Als ich mit meiner Schilderung fertig war, schmunzelte er.


  »Meine liebe Mrs. Emerson, Sie überraschen mich immer wieder. Am liebsten würde ich Ihnen sagen, daß Sie Licht in mein düsteres Dasein bringen, aber der Professor würde mir eine solche Bemerkung bestimmt übelnehmen. Allerdings möchte ich Ihnen versichern, daß ich damit nur meine größte Hochachtung «


  »Ersparen Sie mir Ihren irischen Charme, Kevin. Die Sache ist ernst, und Sie dürfen sie nicht auf die leichte Schulter nehmen. Gehen Sie kein Risiko ein. Folgen Sie keinen Hinweisen, die Sie in menschenleere Gegenden führen. Genauer gesagt, folgen Sie überhaupt keinen Hinweisen! Erstatten Sie mir nur Bericht.«


  Kevin hielt den Kopf schräg wie ein Vogel und beäugte mich mißtrauisch. »Damit Sie diesen Hinweisen in menschenleere Gegenden folgen können? Nun denn, wenn der Professor Sie nicht aufhalten kann, werden auch die Ermahnungen eines Freundes keine Wirkung haben. Aber passen Sie bitte auf sich auf, Mrs. Emerson.«


  Ich war ziemlich gerührt, da ich wußte, daß er es ehrlich meinte. Allerdings war Kevins weicher Blick rasch verflogen. Er schüttelte sich kurz, als sei ihm dieser kurze Gefühlsausbruch peinlich.


  »Und was bekomme ich als Gegenleistung?« fragte er mit seinem schurkischen Journalistengrinsen.


  Auch auf die Gefahr hin, daß ich mich jetzt wiederhole, muß ich sagen: Nur Emerson konnte ein derartiges Tagespensum schaffen. Ägyptische Arbeiter sind zwar fröhliche Gesellen, neigen aber beim Thema Eile zu einer gleichmütigen Haltung. Da unsere Männer jedoch von Emerson angelernt und ihm treu ergeben waren, hatten sie einen Korpsgeist und ein Berufsethos entwickelt, das sie wohl auch ohne die leidenschaftlichen Anfeuerungen ihres Brotherrn zu außergewöhnlichen Leistungen beflügelt hätte. Verbissen schufteten sie, um das eiserne Tor anzubringen, das Howard uns zur Verfügung stellte. Eigentlich war es für eines der Königsgräber im Tal gedacht, und wir hatten großes Glück, daß es gerade nicht gebraucht wurde. Allerdings waren sie noch immer nicht fertig, als Emerson die Treppe hinuntergelaufen kam und mir mitteilte, ich müsse die anderen zur Dahabije zurückbegleiten.


  »Nicht ohne dich, Emerson«, widersprach ich. »Du hast doch gesagt, du würdest heute nacht nicht hierbleiben.«


  »Das ist richtig. Aber die Sonne geht gleich unter, und ich möchte, daß ihr alle vor Einbruch der Dunkelheit zu Hause seid. Ich komme nach, sobald ich eigenhändig das Vorhängeschloß abgesperrt habe.«


  »Aber nicht allein. Versprich mir das.« Ich hielt ihn am Hemd fest.


  Sein Mund verzog sich zu einem Lächeln. »Wenn du dich so ganz gegen deine Art an mich klammerst und mich wie ein ängstliches, kleines Frauchen anflehst, wirkst du besonders überzeugend. Doch es hätte vermutlich nicht dieselbe Wirkung, wenn du das so oft tätest, wie ich es gerne hätte. Ich verspreche es, mein Liebling. Und nun mach dich auf.«


  Sir Edward war bereits mit seinen kostbaren Photoplatten nach Luxor zurückgekehrt, und auch Cyrus hatte sich mit der Zusicherung, früh am nächsten Morgen zurückzukehren, widerwillig von uns verabschiedet. Seine Einladung zum Abendessen hatte ich mit der Begründung abgelehnt, wir seien alle zu müde für ein geselliges Beisammensein. Das stimmte auch. Auf dem Ritt wurde kaum ein Wort gesprochen, und wir zogen uns sofort in unsere Kabinen zurück.


  Ich wartete auf Emerson. Es war dunkel geworden, und es kam mir vor, als hätte ich stundenlang am Fenster gestanden, als er endlich erschien.


  »Also hast du mich vermißt?« fragte er einige Zeit später.


  »Ich glaube, das habe ich dir ausreichend unter Beweis gestellt.«


  »Ausreichend würde ich das nicht nennen. Aber für den Moment muß es genügen. Ist das Essen schon fertig? Ich verhungere.«


  »Ach, du meine Güte«, sagte ich ein wenig verlegen. »Ich fürchte, es steht auf dem Tisch und wird kalt. Ich habe Mahmud angewiesen, sofort zu servieren, wenn du zurückkommst.«


  »Das hättest du eigentlich besser wissen müssen, Peabody.«


  »Du hast recht, das hätte ich. Zieh dich rasch an, Liebling.«


  Wie sich herausstellte, hatte Evelyn das Essen zum Aufwärmen zurück in die Küche geschickt. Ich wartete, bis Emerson den ersten Hunger gestillt hatte, ehe ich ihm Monsieur Masperos Telegramm zeigte.


  »Er ist also unterwegs?« war Emersons Reaktion. »Verflixt und zugenäht.«


  »Er schreibt sehr höflich«, meinte Walter, der das Telegramm aufhob, das Emerson zu Boden geschleudert hatte. »Felicitations, hommages, cher collgue, und so weiter und so fort!«


  »Sonst noch Post?« fragte Emerson und ging nicht weiter auf Monsieur Maspero und seine Komplimente ein.


  »Mrs. Watsons täglicher Bericht an Evelyn«, antwortete ich. »Sie schreibt, alle sind wohlauf. Nichts von Bedeutung.«


  Mit einer Nachricht von Kevin rechnete ich erst später in dieser Nacht. Er war mit einem Buch voller Notizen losgezogen, und ich nahm an, daß er mit seinem Artikel beschäftigt war. Ich hoffte nur, daß er daran denken würde, die Hotels abzuklappern, wie ich ihn gebeten hatte. Wenn er sich richtig ins Schreiben hineinsteigerte, neigte er dazu, alles andere zu vergessen.


  Inzwischen aßen wir unsere Mahlzeiten an Deck, da Emerson den Salon als Arbeitszimmer und Lager beschlagnahmt hatte. Nicht einmal die sanfte Brise und der Mond konnten ihn in Versuchung führen, länger zu bleiben. Er leerte seine Kaffeetasse und sagte: »Nefret, ich habe noch einige Seiten Aufzeichnungen, die abgeschrieben werden müssen.«


  »Ich werde deine Notizen übertragen, Emerson«, schlug Evelyn vor. »Laß das Kind zu Bett gehen; es ist völlig erschöpft.«


  Anscheinend hatte sie geübt, denn sie brachte den Namen ohne zu stocken heraus. Walter warf ihr einen erstaunten Blick zu, und Emerson meinte: »Oh, nun  äh  Ganz recht. Ins Bett mit dir, Nefret, mein Kind. Du hast heute sehr fleißig gearbeitet. Du auch, Ramses.«


  Ramses hatte Bastet mit Essensresten gefüttert. Eigentlich rechnete ich mit seinem Widerspruch, doch statt dessen stand er gehorsam auf. »Ja, Vater. Gute Nacht zusammen. Komm, David. Komm, Bastet.«


  Sie verließen in einer würdigen Prozession den Raum; die Katze bildete den Schluß. »Er sollte mit David wirklich nicht so sprechen wie mit der Katze«, sagte Evelyn.


  »Ich glaube, es ist eher umgekehrt«, antwortete ich. »Er sollte mit der Katze nicht so sprechen, als wäre sie ein Mensch. Wo steckt den Anubis? Ich habe ihn heute abend noch gar nicht gesehen.«


  »Ich habe ihm befohlen, bei den Männern zu bleiben«, erwiderte Emerson. Er kicherte. »Oder vielmehr habe ich ihn darum gebeten. Er eignet sich als Wache ebensogut wie du mit deinem Sonnenschirm, Peabody. Die Einheimischen haben eine Heidenangst vor ihm.«


  »Abdullah auch. Ich bin überrascht, daß er keinen Einspruch erhoben hat.«


  »Abdullah hat seine Meinung geändert.« Emerson holte seine Pfeife heraus. »Er hält Anubis zwar immer noch für einen Afreet in Katzengestalt, doch er ist zu dem sehr vernünftigen Schluß gekommen, daß es besser ist, einen Dämon zum Freund als zum Feind zu haben. Nefret, mein Kind, warum bist du denn noch hier? Möchtest du mich etwas fragen?«


  »Nein, Professor. Ich bin nur noch nicht müde und habe keine Lust, schlafen zu gehen.«


  Eine solche Äußerung hätte Ramses vermutlich eine strenge Rüge eingebracht, aber Emerson lächelte nur nachsichtig, Ein hübsches Gesicht und goldene Locken bringen einem Menschen zweifellos so manchen ungerechten Vorteil ein.


  »Morgen wird wieder ein langer Tag, mein Kind. Gib mir einen Kuß, und dann ab mit dir.«


  Vergeblich schmollend, verteilte Nefret die Gutenachtküsse und ging dann mit schleppenden Schritten in Richtung Treppe. Ich weiß nicht, was mich veranlaßte, ihr zu folgen. Als ich sie an der Tür einholte, sah sie mich so überrascht an, daß ich mir ein wenig albern vorkam. »Ich dachte, du hättest heute morgen dein Nachthemd in meiner Kabine vergessen«, war die einzige Ausrede, die mir in diesem Moment einfiel.


  »Nein, Tante Amelia, ich habe mich in meiner Kabine umgezogen. Weißt du das nicht mehr?«


  »Ja, natürlich.«


  Während sie die Kerze auf den Tisch stellte, unterzog ich den Raum einer raschen, aber gründlichen Musterung. Alles stand an seinem angestammten Platz, und es gab keine Möglichkeit, sich zu verstecken  nur der Vorhang war vor die Ecke gezogen, wo sich der Waschtisch befand. Ich warf beiläufig einen Blick dahinter.


  »Ist etwas nicht in Ordnung?« Sie stand neben dem Bett und sah mich an.


  »Nein. Es macht dir doch nichts aus, allein zu sein? Wenn du lieber möchtest, daß ich hier schlafe «


  »Das ist ein sehr großzügiges Angebot, Tante Amelia.« Sie klang sehr freundlich und gemessen. »Aber ein solches Opfer ist überflüssig. Ich fühle mich ausgezeichnet. Gute Nacht. Schlaf gut.«


  Ziemlich verwirrt zog ich mich zurück. Hatten einige ihrer Sätze eine verborgene Bedeutung enthalten? Ich befürchtete es.


  Nach etwa einer Stunde konnte ich Emerson überreden, mit der Arbeit aufzuhören. Natürlich erwähnte ich die düstere Vorahnung nicht, die mich bewogen hatte, Nefrets Kabine zu durchsuchen. Aber ich fragte ihn, ob einer der Männer heute nacht Posten stehen würde.


  »Glaubst du etwa, ich würde auf diese Vorsichtsmaßnahme verzichten?« gab Emerson zurück. »Ibrahim wird alle zehn Minuten einen Rundgang machen und auf das leiseste Geräusch achten. Ich halte es allerdings für unnötig. Das Grab ist so gut bewacht wie möglich, und Riccetti wird nicht so verwegen sein, seine alten Spielchen mit mir zu treiben. Doch, wie du immer so schön sagst, ist es besser, auf Nummer Sicher zu gehen, Peabody.«


  »So etwas Abgedroschenes würde ich nie sagen, Liebling. Vielen Dank, daß du mich beruhigt hast.«


  »Habe ich das? Dann wollen wir unsere Aufmerksamkeit anderen Dingen zuwenden.«


  In jener Nacht schlief ich tief und fest. Emerson lag wieder wohlbehalten neben mir, das Grab wurde gut bewacht, und unsere treuen Männer hielten draußen nach Feinden Ausschau  dieses Wissen und verschiedene weitere Faktoren waren vermutlich schuld daran, daß mein sechster Sinn versagte, der mich sonst immer vor Gefahr warnt. Der Morgen graute, und die Kabine lag noch im Dämmerlicht, als ich grob aus dem Schlaf gerissen wurde, weil jemand die Tür aufriß. Selbst Emerson, der morgens normalerweise nur langsam zu Bewußtsein kommt, fuhr erschrocken hoch.


  Nefret stand auf der Schwelle.


  »Ramses ist fort!« rief sie. »Sie sind beide fort  und auch die Katze Bastet!«


  13. Kapitel


  
    HUMOR EIGNET SICH HERVORRAGEND ZUR EINDÄMMUNG ÜBERFLÜSSIGER GEFÜHLSAUSBRÜCHE.

  


  Nachdem Emerson den armen Ibrahim mit heftigen Vorhaltungen überhäuft hatte (danach entschuldigte er sich, denn die Schuldzuweisung war zu diesem Zeitpunkt verfrüht), forderte ich die anderen eindringlich auf, sich zu beruhigen und die Angelegenheit sachlich zu überdenken. Emersons Gebrüll hatte Walter und Evelyn geweckt, und wir versammelten uns in Ramses Kabine.


  »Er muß freiwillig mitgegangen sein«, sagte ich. »Es gibt keine Anzeichen eines Kampfes.«


  »Woher weißt du das?« fragte Emerson.


  »Es ist ein wenig schwierig«, gab ich zu. »Sein Zimmer sieht eigentlich immer aus wie nach einer heftigen Auseinandersetzung. Aber es ist nichts umgeworfen worden oder zerbrochen. Die Entführer hätten es nie geschafft, beide Jungen zu verschleppen, ohne auch nur ein Möbelstück umzustürzen.«


  Emersons anfängliche Wut war dem eiskalten Zorn gewichen, der ihn so gefährlich macht. »Einen der beiden Jungen hätten sie durchaus verschleppen können«, wandte er kühl ein. »Mit ein wenig Chloroform  und der Beihilfe des anderen Jungen.«


  »Nein, Emerson!« rief Evelyn aus. »David würde seine Freunde nie verraten!«


  »Das wird sich noch herausstellen«, entgegnete Emerson ebenso ruhig wie zuvor. »Wenn Ramses freiwillig mitgegangen ist, wäre er inzwischen wieder zurück. Er hätte eine Nachricht hinterlassen, falls er vorgehabt hätte, so lange wegzubleiben, daß wir seine Abwesenheit bemerken. Bist du sicher, daß du keine solche Nachricht übersehen hast?«


  Ich hinderte ihn nicht daran, noch einmal an denselben Stellen zu suchen, die ich bereits unter die Lupe genommen hätte. Wie gut verstand ich sein Bedürfnis, irgend etwas zu tun auch wenn es noch so vergebens war! Er öffnete sogar die Schachtel mit der eindeutigen Aufschrift »PRIVAT! BITTE NICHT HINEINSEHEN!« Ich selbst hatte noch nie einen Blick in diese Schachtel geworfen, nicht nur, weil auch Kinder meiner Ansicht nach ein Recht auf Privatsphäre haben, sondern überdies, da sie vermutlich Widerwärtigkeiten wie getrocknete Knochen und Mumienteilchen enthielt.


  Als Emerson sich wieder aufrichtete, hielt er einen Gegenstand in der Hand und drehte ihn erstaunt hin und her.


  Der kleine Alabasterkopf war fertig, oder wenigstens annähernd. Emerson betrachtete erst Nefret und dann die Skulptur. »David?« fragte er.


  »Ja. Er hat gesagt, daß er sie für mich macht.« Ehrfürchtig strich ich mit dem Finger über die abgerundeten Wangenknochen. »Ist sie nicht wunderschön?«


  Emerson blickte noch einmal Nefret an. »Unheimlich wäre das treffendere Wort. Sie ähnelt gleichzeitig Nefret und Tetischeri. Was hat er wohl gesehen und gefühlt, um so etwas anzufertigen?«


  »Was stört dich daran?« fragte ich überrascht. »Es ist eine sehr gute Arbeit, der Junge hat Talent.«


  »Es stört mich nicht im geringsten«, entgegnete Emerson barsch  doch er legte das Porträt hastig in die Schachtel zurück und schloß sie. »Zugegeben, der Junge ist begabt. Aber das beweist noch lange nicht seine Unschuld.«


  »Ich habe Mahmud gebeten, Kaffee zu machen«, sagte ich. »Also schlage ich jetzt vor, daß wir uns anziehen «


  Nefret, die ruhelos im Raum auf und ab gegangen war, wirbelte herum. »Kaffee? Warum trödeln wir hier herum? Wir müssen ihn suchen!«


  »Wo?« fragte ich. »Beruhige dich, Nefret. Durch überstürztes Handeln können wir nichts gewinnen, aber eine Menge verlieren.«


  »Ganz richtig«, stimmte Emerson zu. »Schließlich kannst du nicht im Nachthemd nach Gurneh laufen, Nefret. Tante Amelia würde dir das nie gestatten.«


  Obwohl ich mich nie lange mit meiner Morgentoilette aufhalte, habe ich mich wahrscheinlich noch nie so schnell angekleidet wie an jenem Tag. Emerson brauchte nur rasch ein Hemd und Stiefel anzuziehen, da er die Hose bereits trug. Er und Nefret befanden sich schon an Deck, als ich hinaufstieg.


  Kaum jemals habe ich meinen lieben Emerson so bewundert wie beim Anblick der rührenden Szene, die sich mir darbot: Mit flehend erhobenem Gesicht kniete Nefret zu seinen Füßen und umklammerte seine Hände. Er hatte die Angst um seinen Sohn, die in ihm tobte, niedergekämpft, um seine Tochter zu trösten. In seiner ruhigen Stimme schwang sogar ein leicht amüsierter Ton mit, und um seine Lippen spielte ein beruhigendes Lächeln.


  »Mein Kind, so etwas ist bei Ramses nicht weiter außergewöhnlich. Wahrscheinlich hat er sich wieder einmal in Schwierigkeiten gebracht. Wir werden ihn da schon herausholen.«


  »Und du wirst mich nicht daran hindern zu helfen?«


  »Ich brauche dich.«


  Vor lauter Aufregung bemerkte Nefret mich erst, als Emerson in meine Richtung blickte. Sie stand auf und lächelte verlegen. »Entschuldige, Tante Amelia, wenn ich unhöflich zu dir gewesen bin. Ich mache mir gar keine Sorgen um Ramses Ich bin nur wütend auf ihn, weil er sich so rücksichtslos verhält.«


  »Ja, Nefret, ich weiß. Versuch, etwas zu essen.«


  Als die anderen sich zu uns gesellten, bemerkte ich, daß Evelyn ihren schwarzen Sonnenschirm bei sich hatte und Walter puterrot im Gesicht war. Sie hatten sich wieder gestritten und der Grund war ziemlich offensichtlich. Allerdings spielte Walters erste Bemerkung mit keinem Wort darauf an.


  »Alles weist darauf hin, daß Ramses zu einem seiner geheimnisvollen Erkundungsgänge aufgebrochen ist. Ich kann mir nicht vorstellen, daß jemand ihn  selbst mit Davids Hilfe  entführen konnte, ohne daß Ibrahim etwas gesehen oder gehört hätte.«


  »Nicht zu vergessen Bastet«, fügte ich hinzu, während ich mit ruhiger Hand den Kaffee einschenkte. »Sie hätte nicht schweigend zugesehen, wie jemand Ramses auf den Kopf schlägt.«


  »Bestimmt ist sie mit ihm gegangen«, meinte Nefret. »Normalerweise kommt sie in meine Kabine, wenn Ramses eingeschlafen ist. Heute morgen lag sie nicht auf meinem Bett.«


  »Hast du in Ramses Kabine nach ihr gesucht?« wollte ich wissen. Ich hatte sie noch nicht gefragt, wie sie Ramses Abwesenheit überhaupt bemerkt hatte.


  »Nein. Etwas hat mich geweckt. Ein Geräusch, eine Stimme, ein Traum « Zögernd betrachtete sie ihre ineinander verschränkten Finger. »Bestimmt war es ein Traum. Ich dachte, jemand  ruft meinen Namen.«


  »Wer?« fragte ich.


  Noch immer wich sie meinem Blick aus. »Irgend jemand. Du weißt ja, wie lebhaft man träumen kann. Also ging ich sofort zu Ramses Kabine und  Ach, ist denn das so wichtig?«


  »Schon gut«, sagte Emerson. »Walter hat recht. Gewiß ist Ramses auf eigene Faust losgezogen. Die Katze hat er entweder mitgenommen, oder sie ist ihm gefolgt. Und David  Es tut mir leid, Evelyn, aber wir müssen die Möglichkeit in Betracht ziehen, daß er es war, der Ramses weggelockt hat. Wenn David sich plötzlich an einen weiteren Vorfall während seiner Zeit bei Abd el Hamed erinnert hat, konnte er Ramses bestimmt problemlos überreden, die Sache zu untersuchen. Du weißt ja, wie verdammt leichtsinnig und  äh  abenteuerlustig Ramses ist.«


  »Dafür gibt es keinen Beweis«, entgegnete Evelyn ruhig.


  »Wohin zum Teufel sollen sie gegangen sein, wenn nicht nach Gurneh?« wollte Emerson wissen.


  Mein plötzliches Zusammenzucken wäre wohl von niemandem sonst bemerkt worden, aber Emerson kennt mich gut.


  Seine eherne Selbstbeherrschung ließ allmählich nach. Drohend wandte er sich zu mir um und knurrte: »Nun, Peabody? Wenn du mir etwas verheimlicht hast «


  »Ich schwöre dir, Emerson, es ist mir auch gerade erst eingefallen. Ich gestehe, ich hätte schon früher daran denken sollen, aber ich mußte meine Gedanken erst einmal ordnen  Nicht doch, fang jetzt nicht an zu schreien. Ich glaube, Ramses hat sich auf die Suche nach Riccetti gemacht.«


  Auf diesen gefürchteten Namen hin entstand das Schweigen, das ich brauchte, um meine Erklärung zu Ende zu führen.


  Alle erbleichten vor Entsetzen.


  »Mein Gott«, flüsterte Walter. »Nicht Riccetti!«


  »Vielleicht irre ich mich«, sagte ich. »Ich hoffe, daß ich mich irre. Aber Ramses hat Zweifel an Kevins Fähigkeiten geäußert, die Angelegenheit zufriedenstellend zu erledigen. Und er neigt doch schon von jeher dazu, alles selbst in die Hand zu nehmen.«


  »Ist schon gut, Peabody.« Mein liebender Gatte erahnte das Gefühl, das ich mich zu verbergen mühte. Seine kräftige gebräunte Hand schloß sich um meine. »Mach dir keine Vorwürfe. Ganz gleich, wohin er gegangen ist  wir müssen annehmen, daß er gegen seinen Willen festgehalten wird. Ansonsten wäre er inzwischen zurückgekehrt oder hätte eine Nachricht geschickt. Ich reite sofort nach Gurneh.«


  »Ich begleite dich.« Walter stand auf.


  »Wenn du willst. Ihr anderen bleibt hier. Abdullah hat erheblichen Einfluß bei den Gurnawis; seine Hilfe wird uns sehr nützlich sein.«


  »Was wirst du ihm sagen?« fragte ich.


  »Was sonst als die Wahrheit? Schließlich wird sein Enkel auch vermißt.«


  »Aber du wirst den armen Mann nicht zusätzlich in Angst und Sorge stürzen, indem du ihm sagst, daß du den Jungen verdächtigst?«


  »Das ist überflüssig«, erwiderte Emerson barsch. »Traust du ihm etwa nicht zu, daß er von selbst auf diesen Gedanken kommt?«


  »Ich fahre nach Luxor«, meinte ich.


  »Nein!« Er packte mich an den Schultern. »Tu um Himmels willen nur dieses einzige Mal das, was ich dir sage. Wenn wir in Gurneh keine Spur von Ramses finden, fahren wir  du und ich  später nach Luxor und suchen ihn dort. Aber du darfst nicht allein losziehen. Wenn ich dich auch noch verliere «


  Bei der Vorstellung, hilflos und untätig endlose Stunden herumzusitzen, wurde mir ganz übel. Doch Emerson hatte recht. Wir durften nicht in alle Richtungen ausschwärmen. Ich nickte benommen.


  »Danke, Peabody«, sagte Emerson.


  »Paß auf dich auf, Emerson.«


  »Natürlich. Vielleicht verfolge ich ja eine falsche Fährte«, fügte er hinzu. »Es besteht immer noch die Möglichkeit, daß er wieder auftaucht. Und wenn er gefangengehalten wird, werden sich die Entführer bestimmt bald melden.«


  »Wie recht du hast!« rief ich aus und begann wieder zu hoffen. »Falls eines dieser beiden Ereignisse eintritt, werde ich sofort jemanden nach dir schicken.«


  »Es kann aber durchaus sein, daß die Entführer uns noch stunden- oder tagelang schmoren lassen«, wandte Walter nüchtern ein.


  »Nein, nein«, widersprach Emerson. »Sie werden Ramses so rasch wie möglich loswerden wollen. Würde es dir nicht genauso gehen?«


  Gefolgt von Walter, lief er die Treppe hinab.


  »Wie kann er in einer solchen Lage noch Witze machen?« fragte Evelyn.


  »Humor eignet sich hervorragend zur Eindämmung überflüssiger Gefühlsausbrüche«, erklärte ich. »Evelyn, leg diesen Sonnenschirm weg. Wenn du ihn weiter so fest umklammerst, bekommst du noch einen Krampf in der Hand.«


  Evelyn hielt den Schirm nun zwar lockerer, ließ ihn aber nicht los. Anscheinend gab er ihr Sicherheit. »Wie immer«, klagte sie bitterlich, »läßt man uns Frauen hier zurück, während die Männer etwas unternehmen. Ich hätte nie gedacht daß du so fügsam nachgeben würdest, Amelia.«


  »Glaubst du, ich hätte das getan, wenn es nicht das Vernünftigste wäre? Wir würden Emerson nur im Weg stehen. Walter wird ihm wahrscheinlich auch nicht viel nützen, aber wenigstens spricht er einigermaßen fließend Arabisch. Nun setzt euch doch, um Himmels willen, damit wir die Hinweise noch einmal durchgehen können. Hat Ramses denn nichts zu dir gesagt, Nefret, was uns weiterhelfen könnte?«


  Nefret ließ sich in einen Sessel fallen. »Nein. Immer hat er Geheimnisse vor mir. Allerdings glaube ich keine Minute daran, daß David immer noch auf der Seite dieses widerwärtigen alten Mannes steht. Der Professor wird ihn in Gurneh nicht finden. Bestimmt sind sie in Luxor.«


  »Aber wie sollen sie dorthin gekommen sein?« fragte Evelyn.


  »Darüber habe ich auch schon nachgedacht«, meinte ich. »Schauen wir einmal, ob wir den möglichen Ablauf nachvollziehen können. Du kennst ja Ramses schauspielerisches Talent. Er müßte nicht viel an sich verändern, um als junger Ägypter durchzugehen. Vielleicht haben sich die beiden hinausgeschlichen und sind über Bord geklettert, als Ibrahim gerade seinen Rundgang machte. Sie schwimmen ja beide wie die Fische. Wahrscheinlich haben sie sich leise weit genug von der Dahabije entfernt und dann ein Boot gestohlen  oder jemanden gebeten, sie mitzunehmen.«


  »In diesem Fall müßten wir sie eigentlich finden können«, sagte Evelyn aufgeregt.


  »Bestimmt hat Emerson schon angefangen, Nachforschungen anzustellen, liebe Freundin.«


  »Was sollen wir tun?«


  »Warten«, antwortete ich. »Nefret, bittest du Mahmud, noch einmal Kaffee zu kochen? Ich glaube, wir werden bald Besuch bekommen.«


  In der Tat dauerte es nicht lange, bis die Gäste eintrafen. Emerson hatte mir seine Pläne nicht zu erklären brauchen; wir denken immer dasselbe (ausgenommen in außergewöhnlichen Umständen). Er war zum Grab geritten, um Abdullah zu holen. Und da er später dran war als sonst, würden Sir Edward und vermutlich auch Cyrus sicher schon vor ihm eingetroffen sein. Die Herren würden darauf beharren, sich an der Suche nach Ramses zu beteiligen. Und Emerson würde sie zu mir schicken, damit sie ihm nicht im Weg herumstanden.


  Ich hatte mich nur in der Zahl geirrt. Es waren vier Herren, nicht zwei. Cyrus Assistent und ein aufgeregter Kevin OConnell machten das Kleeblatt komplett.


  Natürlich waren sie alle in Sorge, doch Kevin hatte anscheinend zusätzlich ein schlechtes Gewissen. »Wenn meine Nachlässigkeit schuld daran ist, Mrs. Emerson, werde ich mir das nie verzeihen«, sprudelte er hervor. »Eigentlich wollte ich gestern abend die Hotels abklappern, doch als ich meinen Artikel fertig hatte, war es schon zu spät, und heute morgen habe ich es schlichtweg vergessen, und  ich fahre sofort zurück nach Luxor.«


  »Ich mache Ihnen keine Vorwürfe, Kevin, also hören Sie mit dem Geschnatter auf«, entgegnete ich. »Ramses ist immer davon überzeugt, daß er alles am besten kann. Nicht einmal ich kann ihn aufhalten, wenn er sich etwas in den Kopf gesetzt hat. Aber im Augenblick stellen wir nur Vermutungen an. Wir wissen ja nicht einmal, ob er überhaupt in Luxor ist.«


  »Es kann nichts schaden nachzufragen«, beharrte Kevin. »Ich muß etwas tun, Mrs. Emerson.«


  Nachdem Sir Edward uns begrüßt hatte, hatte er kein Wort mehr gesprochen. »Ich stimme Mr. OConnell zu«, sagte er nun ruhig. »Mit seiner Erlaubnis und mit Ihrer, Mrs. Emerson, werde ich ihn begleiten. Mein Arabisch ist vielleicht besser als seines.«


  »Ganz sicher, da sich mein Wortschatz auf ein halbes Dutzend Vokabeln beschränkt«, verkündete Kevin. Die Aussicht darauf, etwas zu unternehmen, und meine freundliche Beschwichtigung gaben ihm wieder Oberwasser. »Ich nehme Ihr Angebot an, Sir Edward, denn wie ich gern zugebe, fühle ich mich mit einem Freund als Beistand sicherer.«


  Nefret ging mit ihnen zur Gangway. Ich gestattete es ihr, da ich wußte, daß die beiden sich nicht überreden lassen würden, sie mitzunehmen.


  »Wahrscheinlich ist es zwecklos, wenn ich auch noch mitkomme«, meinte Cyrus. »Lieber mache ich mich auf dieser Seite des Flusses nützlich. Kommen Sie, Willy, wir wollen ein paar Einheimische ins Gebet nehmen.«


  »Nein, warten Sie. Wo ist Miss Marmaduke?«


  »Ich glaube, sie tippt an Emersons Buch. Das hat sie wenigstens gesagt.«


  »Ich möchte, daß Sie sie hierherschicken.«


  »Aber, aber, Mrs. Amelia, verdächtigen Sie etwa dieses arme Frauchen? Die erschrickt doch vor ihrem eigenen Schatten.«


  »Würden Sie bitte tun, was ich gesagt habe, Cyrus?« Ich sprach ein wenig laut; auch ich bin nicht immun gegen nervliche Anspannung. Inzwischen stand die Sonne hoch am Himmel, und wir hatten noch immer keinerlei Nachricht.


  Nefret kam mit geröteten Wangen und gerunzelter Stirn zurück und legte mir den Arm um die Schulter.


  »Natürlich«, meinte Cyrus beruhigend. »Ihr Wunsch ist mir Befehl.«


  »Ich möchte die Frau verhören, denn inzwischen ist es an der Zeit, sie etwas rauher anzufassen. Und ich dulde keinen Widerspruch, Cyrus.«


  »Ich verstehe. Gut, meine liebe Mrs. Amelia. Ich werde sie auf dem schnellstmöglichen Wege hierherschaffen.«


  »Was wirst du mit ihr machen, Tante Amelia?« fragte Nefret.


  »Du würdest mir wohl gern dabei helfen?« Da ich meinen Willen durchgesetzt hatte, war meine Stimme nun wieder ruhig. »Körperliche Gewalt wird nicht nötig sein, mein Kind und verstößt ohnehin gegen meine Moralvorstellungen. Falls sie etwas weiß, werde ich es von ihr erfahren.«


  Doch ich sollte keine Gelegenheit dazu bekommen. Cyrus war erst eine knappe Viertelstunde fort, als mir die Botschaft überbracht wurde, die ich halb erhofft und vor der ich mich mit ganzem Herzen gefürchtet hatte.


  Als Emerson und Walter zurückkehrten, wartete ich am Ufer. Evelyn und Nefret waren bei mir; sie versuchten immer noch, mich zu überreden. »Ihr könnt nicht mitkommen«, sagte ich. »Riccettis Brief war in diesem Punkt ganz eindeutig. Nur Emerson und ich.«


  Emerson sprang aus dem Sattel und riß mir das Schreiben aus der Hand. Nachdem er es mit einem einzigen Blick überflogen hatte, reichte er es Walter.


  »Hmpf«, brummte er. »Bist du bereit, Peabody?«


  »Du meine Güte, Radcliffe, du willst sie doch nicht etwa mitnehmen?« rief Walter aus.


  »Sie hat ein Recht darauf«, entgegnete Emerson ruhig. »Es könnte eine Falle sein. Selbst wenn Riccetti Ramses in seiner Gewalt hat «


  »Ich bin ein wenig in Eile, Walter«, unterbrach Emerson. »Bitte entschuldige mich.«


  Daoud hatte das Boot startklar gemacht. Sobald wir an Bord waren, legte er ab. Emerson zog seine Pfeife heraus.


  »Anscheinend«, fing ich an, »hast du in Gurneh nichts in Erfahrung bringen können.«


  »Das würde ich nicht behaupten.« Emerson stopfte die Pfeife fachmännisch. »Abd el Hamed ist wieder verschwunden, diesmal weiß offenbar niemand, wo er steckt.«


  »Nicht einmal seine Frauen?«


  »Keine von ihnen«, antwortete Emerson mit einem schwachen Lächeln und einem Seitenblick auf mich.


  Dies war nicht der richtige Zeitpunkt, das Thema weiterzuverfolgen. Aber ich merkte es für eine künftige Erörterung vor.


  »Vielleicht hat sein Verschwinden auch gar nichts mit dem von Ramses zu tun«, fuhr Emerson fort. »Allerdings hätte ich dem alten Mistkerl gern ein paar Fragen gestellt. Abdullah sucht noch nach ihm; möglicherweise hat er mehr Glück als ich, und er brennt ebenso wie wir darauf, ihn zu finden. Was hast du zu berichten? Bestimmt hast du den Vormittag nicht müßig verbracht.«


  Ich erzählte ihm von OConnells und Sir Edwards Plan, in Luxor Erkundigungen einzuziehen. »Also hast du Sir Edward von deiner Liste der Verdächtigen gestrichen?« wollte Emerson wissen.


  »Nein, aber ich glaube nicht, daß er eine Bedrohung für Kevin darstellt. Wenn er zur Bande gehört  zu einer der Banden , wird er sicher dafür sorgen, daß Kevin nichts Wichtiges erfährt. Ich habe auch schon daran gedacht, daß er vielleicht deshalb seine Hilfe angeboten hat  um Kevin auf eine falsche Spur zu locken.«


  »Vermutungen, Rätsel, Theorien.« Emerson ballte die Fäuste. »Wenn wir nur etwas Greifbares hätten, damit wir endlich weiterkommen.«


  »Dieser Brief ist greifbar genug«, sagte ich. »Riccetti ist zu schlau, um schriftlich zuzugeben, daß er Ramses gefangenhält. Doch sein Vorschlag, wir sollten ihn besuchen, um über eine Fundsache von äußerst großem Wert zu sprechen, kann nichts anderes bedeuten.«


  Meine Stimme klang nicht so sicher, wie mir lieb gewesen wäre. Emerson legte den Arm um mich. »Peabody, mein Liebling, Ramses ist ganz sicher unverletzt und bei guter Gesundheit. Riccetti ist ein viel zu guter Geschäftsmann, um wertvolle Ware zu beschädigen.«


  »Und du weißt sicher, was er im Austausch für Ramses haben will.«


  »Ja.«


  Keiner von uns sprach ein Wort, bis wir das Ostufer erreichten. Riccetti hatte geschrieben, daß uns dort jemand erwarten und zu ihm bringen würde. Ich glaube, ich hätte seinen Abgesandten auch dann erkannt, wenn er nicht von selbst sofort auf uns zugegangen wäre. Obwohl er eine Galabija und einen Turban trug, war er kein Ägypter, sondern sah eher wie ein Grieche, Italiener oder Türke aus. Er sprach nur drei Worte, auf arabisch, und zwar mit ausländischem Akzent: »Folgen Sie mir.«


  Ich nahm an, die Unterredung würde nicht in einem Hotel stattfinden, denn in diesem Fall hätten wir keinen Führer gebraucht. Auch das Risiko, uns in sein Wohnhaus einzuladen, wäre Riccetti bestimmt nie eingegangen. Und tatsächlich entpuppte sich der Treffpunkt als ein Kaffeehaus, das weniger als einen halben Kilometer vom Fluß entfernt stand. Unser Führer öffnete die Tür und bat uns mit einer übertriebenen Verbeugung und einem erwartungsvollen Lächeln hinein.


  Sobald wir uns im Raum befanden, trat ich ein wenig nach rechts, um nicht im Weg zu stehen, falls Emerson zu einem Schlag ausholen sollte. (Obwohl er mit beiden Händen gleichermaßen geschickt ist, zieht er die Rechte vor.) Meine rechte Hand steckte in der Hosentasche und war um die Pistole geschlossen; in der Linken hielt ich den Sonnenschirm. Ich hoffte von ganzem Herzen, daß nicht alle anwesenden Gäste in Riccettis Diensten standen. Sämtliche Tische waren besetzt, was, grob geschätzt, eine Übermacht von zwanzig zu eins bedeutete.


  Einzelheiten waren nur schwer auszumachen, denn das Lokal war dämmrig, und ein dicker Rauch von Tabak und Haschisch lag in der Luft. Anscheinend gab es noch zwei weitere Ausgänge, einen hinten und einen links. Die Fensterläden waren geschlossen. Schwache Sonnenstrahlen drangen durch die Spalten, erhellten ein wenig die stickige Dunkelheit und brachen sich im Messingmundstück einer Wasserpfeife, einer Kupferschale und in der Klinge des Messers in der Hand eines Mannes an einem nahegelegenen Tisch.


  Bei unserem Eintreten verstummten schlagartig alle Gespräche. Wir wurden eindringlich gemustert und betrachteten unsererseits die Tischgäste. Ich hörte, wie einige zischend nach Luft schnappten. Und dann, so lautlos und plötzlich wie durch Zauberhand, war das Lokal auf einmal fast völlig leer. Allerdings tröstete es mich nicht sehr, daß sich das Mengenverhältnis nun zu unseren Gunsten geändert hatte.


  Wahrscheinlich waren es die harmlosen Anwohner gewesen, die sich klugerweise empfohlen hatten. Die verbleibenden Männer waren hellhäutiger und nur unschwer als Städter zu erkennen  sie stammten aus Unterägypten, aus Kairo, und waren der Abschaum dieser geschäftigen Großstadt.


  Emersons Stimme klang wie sonst. Er sprach Arabisch. »Wie ich sehe, versteckt sich der Hundesohn in seinem Zwinger. Sagt ihm, der Vater der Flüche und die Sitt Hakim beehren dieses schmutzige Loch mit ihrem Besuch.«


  »Hältst du es für klug, ihn zu verärgern, Emerson?« flüsterte ich.


  »Solches Gesocks hat keine Höflichkeiten verdient, meine Liebe«, entgegnete Emerson, ohne die Stimme zu senken. Auf arabisch fügte er hinzu: »Beeilt euch. Ich will sofort mit ihm sprechen.«


  Er wartete die Antwort nicht ab, sondern marschierte auf die Tür am hinteren Ende des Raumes zu und bedeutete mir, ihm zu folgen. Noch ehe er sie erreicht hatte, wurde sie von einer unsichtbaren Hand geöffnet, und eine vertraute Stimme sagte: »Buon giorno, verehrte Gäste. Willkommen in meinem  Zwinger.«


  Die Tür schloß sich hinter uns mit einem unangenehmen dumpfen Geräusch, das sehr endgültig klang. Ein rascher Blick verriet mir, daß der Türhüter einer von Riccettis Leibwächtern war. Der andere stand hinter dem Sofa, wo Riccetti auf einer damastenen, mit Goldfäden durchwirkten Überdecke lag.


  Das Mobiliar wirkte im Vergleich zum vorderen Raum geradezu erlesen. Anscheinend war dieses Zimmer für die wohlhabenderen Kunden reserviert. Die Überdecke, die Kissen und die zierlichen Kristallkelche hatte Riccetti vermutlich selbst mitgebracht, denn sie waren von erheblich besserer Qualität als der hölzerne Tisch, die Stühle, die mit Grünspan bedeckten Messinglampen und der fadenscheinige Teppich. Ich wußte, warum Riccetti trotz seines feinen ästhetischen Empfindens dieses Lokal als Treffpunkt gewählt hatte. Er wollte mich beleidigen, denn keine anständige Frau, ganz gleich welcher Nationalität, hätte auch nur einen Fuß in dieses Etablissement gesetzt.


  Außerdem wies Riccettis Verhalten darauf hin, daß er sich seiner nicht ganz so sicher war, wie er uns gerne glauben machen wollte. Wenn er wirklich alle Trümpfe im Ärmel hatte, waren derartige Vorsichtsmaßnahmen überflüssig.


  Die vergebliche Hoffnung, die in meinem Herzen aufkeimte, war nur von kurzer Dauer, denn Riccetti wies auf einen Gegenstand, der auf dem Tisch lag. »Ich vermute, daß Sie es erkennen.«


  Es war Ramses Notizbuch, das er überallhin mitnahm. Emerson griff danach, blätterte es durch und steckte es dann in die Hemdtasche. »Ja«, antwortete er barsch. »Ist damit also die Grundlage unseres weiteren Gesprächs klargestellt? Gut. Sie müssen mir meine schlechten Manieren verzeihen, Mrs. Emerson. Ich würde Ihnen ja einen Stuhl und ein Glas Wein anbieten, wenn nur die leiseste Möglichkeit bestünde, daß Sie annehmen.«


  »Sicher nicht«, entgegnete ich.


  »Ein Jammer.« Riccetti nippte an seinem Weinglas.


  »Ein ausgezeichneter Jahrgang. Ich schätze, Sie wollen den Jungen zurückhaben, obwohl ich mir den Grund nicht vorstellen kann. Ein äußerst anstrengendes Kind.«


  »Alles eine Frage des Geschmacks«, erwiderte Emerson, ebenso kühl wie Riccetti. »Und ich freue mich, daß sich mein Geschmack grundlegend von Ihrem unterscheidet. Wie hat er Sie gefunden?«


  Riccetti kicherte. »Ich habe ihn gefunden. Ich verfüge über viele  äh  Verbindungsleute in Luxor, die den Auftrag haben, mir Bericht zu erstatten, sobald sich jemand nach meinem Aufenthaltsort erkundigt. Ich war mir sicher, daß einer von Ihnen früher oder später nach mir suchen würde. Vor einigen Tagen habe ich fast « Mit einer plötzlichen Bewegung schloß er den Mund. »Jetzt hätte ich beinahe mit meiner Klugheit geprahlt. Und dabei ist so etwas bei den Engländern doch verpönt, richtig?«


  »Kommen wir auf den Punkt«, sagte Emerson. »Wahrscheinlich verlangen Sie im Austausch für Ramses, daß ich mich und meine Wachen vom Grab entferne und es Ihnen überlasse.«


  »Dio mio, nein!« Entsetzt riß Riccetti die Augen auf. »Sie mißverstehen mich, mein Freund. Nie würde ich den besten Archäologen in ganz Ägypten bei der Arbeit stören. Ich möchte, daß Sie damit fortfahren, das Grab freilegen und seinen Inhalt mit allergrößter Sorgfalt sicherstellen.«


  Emerson schwieg eine Weile. »Ich verstehe. Das habe ich mir fast gedacht.«


  Riccetti stellte sein Glas ab und beugte sich vor. »Meine Leute müßten als Grabräuber in großer Hast arbeiten, würden einige der Kunstgegenstände zerstören und so meinen Gewinn schmälern. Außerdem kann ich den Dreckskerlen nicht vertrauen«, fügte er entrüstet hinzu. »Wie  äh  genau ich sie auch kontrolliere, es gibt trotzdem immer welche, die das Risiko eingehen, mich zu bestehlen.«


  Erstaunen und  ja, ich gebe es zu  Bewunderung raubten mir einen Moment lang den Atem. Die verbrecherische Intelligenz dieses Mannes war genial. Außer ihm hätte sich nur Sethos selbst einen solchen Plan ausdenken können: Er würde uns die Arbeit fachmännisch, wie nur wir es konnten beenden lassen  und uns dann zwingen, ihm den Schatz auszuhändigen.


  »Ich hoffe«, sprach Riccetti weiter, »daß Sie nun einen Grund haben, sich zu beeilen. Je schneller Sie fertig sind desto früher bekommen Sie Ihren Sohn zurück.«


  »Haben Sie denn keine Angst, daß ich mich zu sehr beeile?« fragte Emerson. »Als liebender Vater könnte ich alles wild auf einen Haufen schaufeln, ohne mich um Ihre Gewinne zu kümmern.«


  »Sie nicht, mein Freund. Ihre Grundsätze sind allgemein bekannt. Wenn Sie plötzlich gegen sie verstießen, würde das Argwohn erregen. Ich verlange nur ein angemessenes Tempo. Sagen wir einmal  zwei Wochen?«


  »Zwei Wochen? Völlig unmöglich!«


  »Einige Ihrer Kollegen würden es in zwei Tagen schaffen«, sagte Riccetti und fletschte grinsend die Zähne. »Die Tonscherben und Holzsplitter interessieren mich nicht. Pflücken Sie nur die Rosinen aus dem Kuchen; Sie wissen so gut wie ich, was ich damit meine. Und vergessen Sie nicht, den Sarkophag zu öffnen. Ich will alles, was darin ist  Särge, Mumie und sämtliche anderen Grabbeigaben.«


  »Einen Moment noch«, sagte ich. »Was ist mit David? Wir möchten auch ihn zurückhaben.«


  Riccetti schien wirklich erstaunt. »David? Ach  der ägyptische Junge. Warum interessieren Sie sich für ihn?« Dann breitete sich langsam ein höhnisches Grinsen auf seinem Gesicht aus. »Die berühmte britische Sentimentalität! Würde es Sie sehr bedrücken, Mrs. Emerson, wenn Sie erfahren müßten, daß der Knabe Ihre Zuneigung nicht erwidert?«


  »Also ist er nicht Ihr Gefangener?« fragte Emerson.


  »Ich habe nicht die leiseste Ahnung, wo er ist, und es kümmert mich auch nicht. Bestimmt wird er zu Ihnen zurückkehren, wenn er Lust dazu hat. Und jetzt Schluß mit den Fragen. Sind wir uns einig?«


  »Ja«, antwortete Emerson.


  »Großartig. Nur noch eine letzte Warnung. Ich kenne Sie sehr gut und weiß, daß Sie noch immer hoffen, den Balg selbst zu finden und ihn zu befreien. Sie würden mich damit ernstlich verärgern. Lassen Sie mich eines klarstellen, damit es nicht zu unangenehmen Mißverständnissen kommt: Wenn Sie sich nicht beide täglich an der Ausgrabungsstätte aufhalten, muß ich annehmen, daß Sie anderweitig beschäftigt sind  und zwar mit etwas, das ich Ihnen ausdrücklich untersagt habe. Falls Sie das vergessen sollten, werde ich Ihnen eine kleine Gedächtnisstütze zukommen lassen. Vielleicht einen Finger oder ein Ohr.«


  Ich kann mich nicht erinnern, wie ich das Haus verließ. Als ich meine Umgebung wieder wahrnahm, saß ich auf einem zerborstenen Brunnenrand. Wasser tropfte mir vom Kinn, und Emerson beugte sich über mich.


  »Sag etwas, Liebling, irgend etwas!«


  »Verdammt«, murmelte ich. »Ich bin doch nicht etwa in Ohnmacht gefallen. Wenn ich diesem Schweinehund diese Genugtuung verschafft habe «


  »Meine Peabody ist wieder ganz die alte«, meinte Emerson und atmete erleichtert auf. »Nein, du bist auf eigenen Füßen und ohne zu wanken hinausgegangen. Erst als wir draußen standen und ich dein Gesicht sah, wurde mir klar, daß etwas mit dir nicht stimmte. Komm, hak dich bei mir unter, und dann laß uns verschwinden.«


  Er half mir beim Aufstehen. Seine Stimme klang zwar recht ruhig, aber er war ziemlich blaß. »Ich schäme mich, Emerson«, fing ich an. »Verzeih mir, daß ich mich wie ein schwaches Wei  wie ein Schwächling benommen habe. Sicher hat dich diese entsetzliche Drohung genauso erschüttert wie mich.«


  »Nicht ganz so sehr, denn ich hatte mit so etwas gerechnet.«


  Er brachte ein recht überzeugendes Lächeln zustande. »Du bist im Leben zwar schon vielen Verbrechern begegnet, Peabody, aber noch nie einem derart skrupellosen wie Riccetti. Weißt du, allmählich vermisse ich fast unseren alten Feind. Auf seine Weise war Sethos wenigstens so etwas wie ein Ehrenmann.«


  »Er hätte nie einem Kind etwas zuleide getan«, stimmte ich zu. »Und mit einem Kerl wie Riccetti hätte er kurzen Prozeß gemacht. Aber du wirst doch jetzt die Suche nach Ramses nicht aufgeben, Emerson? Wir können Riccetti nicht trauen und wir wissen nicht einmal, ob unser Sohn  noch lebt.«


  »Doch, ich glaube, davon können wir ausgehen. Riccetti ist sich im klaren darüber, daß ich ihm ohne einen Beweis dieses ziemlich wichtigen Sachverhalts nicht einmal eine Tonscherbe überlassen werde. Seinen Charakter hast du allerdings ganz richtig eingeschätzt. Nachdem wir seine Forderungen erfüllt haben, würde er nicht zögern, uns alle, einschließlich Ramses, umzubringen. Natürlich werden wir unsere Ermittlungen fortsetzen, aber wir müssen mit äußerster Vorsicht zu Werk gehen. Der Schweinehund läßt uns nicht viel Spielraum.«


  »Das brauchst du mir nicht zu erklären. Ach, Emerson, was sollen wir nur tun? Ich muß zugeben, daß ich mich zum erstenmal im Leben ein klein wenig  nun  ratlos fühle.«


  »Dieser Zustand wird nicht lange andauern«, erwiderte Emerson im Brustton der Überzeugung. »Was du jetzt brauchst, Liebling, ist ein ordentlicher Whiskey Soda. Sollen wir auf einen Sprung in die Bar im Luxor gehen?«


  »Nein, ich glaube, es ist besser, wenn wir umkehren. Die anderen sitzen bestimmt schon auf heißen Kohlen. Aber«, fügte ich mit einem tapferen Lächeln hinzu, »ich werde auf deinen Vorschlag zurückkommen, wenn wir wieder auf der Amelia sind.«


  Es überraschte mich, wie spät es schon war. Als wir zum Westufer fuhren, hing die Sonne schon tief über den Klippen.


  Eine Weile zog Emerson schweigend an seiner Pfeife. Dann sagte er: »Im Augenblick müssen wir seinen Befehl genau befolgen. Wenn einer von uns nicht an der Ausgrabungsstelle ist, werden seine Spitzel das bestimmt weitermelden. Einverstanden?«


  »Ja  notgedrungen. Was sollen wir den anderen erzählen?«


  »Alles. In einem solchen Fall traue ich sogar OConnell zu, daß er den Mund hält. Vielleicht hat er eine Idee. Wir können es uns nicht leisten, auch nur eine Chance außer acht zu lassen.«


  »Richtig. Und man weiß ja nie  möglicherweise ergibt sich noch etwas!«


  Vermutlich wundert sich der werte Leser, warum ich es unterlassen hatte, Emerson von meinem beabsichtigten Gespräch mit Miss Marmaduke zu erzählen. Das lag nicht daran, daß ich es vergessen hatte oder mit seiner Zurechtweisung rechnete. Mir war lediglich klar geworden, daß ich meine Strategie ändern mußte. Wenn Gertrude wirklich für Riccetti arbeitete, würde dieser ein strenges Verhör bestimmt als Befehlsverweigerung verstehen  und ich wollte mir gar nicht erst vorstellen, welche schrecklichen Folgen das haben konnte. Also würde ich mit äußerster Zurückhaltung vorgehen müssen. Ich würde ihr absolutes Vertrauen vorspiegeln, bis sie unvorsichtig wurde und einen Fehler machte.


  Glücklicherweise hatte ich Evelyn und Nefret gebeten, direkte Vorwürfe zu vermeiden und sich ganz normal zu benehmen. Erstens besaßen sie nicht meine Fähigkeit, einem unwilligen Zeugen sein Wissen zu entreißen, und zweitens hatte ich schon beim Eintreffen von Riccettis Nachricht damit gerechnet, die Lage neu überdenken zu müssen.


  Also gab es auch keinen Grund, Emerson etwas davon zu erzählen. Wahrscheinlich würde Gertrude bei unserer Ankunft bereits wieder gegangen sein.


  Sie war tatsächlich fort. Und Nefret auch.


  Das entdeckten wir erst nach einer knappen Stunde. Ich fragte mich zwar, warum das Mädchen uns nicht gemeinsam mit Evelyn und Walter aufgeregt erwartete, aber als ich mich nach ihr erkundigte, erklärte Evelyn, sie sei nach Gertrudes Aufbruch in ihre Kabine gegangen, um sich auszuruhen.


  »Ich fürchte, ich bin ziemlich unfreundlich zu der armen Frau gewesen«, gab Evelyn zu. »Die ganze Zeit rang sie weinend die Hände und erging sich in sinnlosen Andeutungen. Vermutlich ist sie Nefret mehr auf die Nerven gefallen als mir. Wir haben uns solche Sorgen um euch gemacht, und ich bin erleichtert, daß ihr wohlbehalten zurück seid. Doch ich sehe euch an, daß ihr schlechte Neuigkeiten habt. Was ist geschehen?«


  Ich überließ Emerson den Bericht. Evelyns Bestürzung war so groß, daß ich ihr aus medizinischen Gründen ein Glas Whiskey verabreichen mußte, der ihr sehr guttat. Allerdings vergaß ich über ihren und Walters bangen Fragen alles andere, bis ich bemerkte, daß die Sonne schon fast untergegangen war.


  »Wo ist Nefret?« rief ich und sprang auf. »Inzwischen sollte sie längst aufgewacht sein. Da stimmt doch etwas nicht!«


  Sie befand sich weder in ihrer Kabine noch überhaupt auf der Dahabije. Nachdem wir das Schiff von oben bis unten durchsucht hatten, teilte uns einer der Matrosen mit, die junge Sitt sei mit der anderen Dame in der Kutsche davongefahren.


  »Ist sie freiwillig eingestiegen?« fragte Emerson. »Würden wir untätig mitansehen, wie sie gewaltsam entführt wird?« Der junge Bursche ahnte, daß etwas im argen lag, und er fuchtelte aufgeregt mit den Händen. »Sie hat mir zugelächelt, Vater der Flüche, und gesagt, sie sei bald zurück. Dann lief sie zu der Kutsche, die auf der Straße stand. Außer der anderen Dame saß niemand darin, und Vandergelt Effendis Diener lenkte den Wagen  Ich habe mir nichts dabei gedacht. Habe ich etwas falsch gemacht?«


  »Nein«, sagte Emerson. »Dich trifft keine Schuld. Was hältst du davon, unserem Freund Vandergelt einen Besuch abzustatten, Peabody?«


  »Ich komme mit«, verkündete Evelyn. »Du kannst mich nicht daran hindern, Emerson. Ich bestehe darauf.«


  »Nichts läge mir ferner«, antwortete Emerson. »Wir fahren alle gemeinsam.«


  Cyrus hatte sich noch nicht zum Essen umgezogen. In staubiger Arbeitskleidung eilte er uns entgegen. »Ich wollte gerade zu Ihnen kommen. Gibt es etwas Neues?«


  »Was sind Sie nur für ein Gastgeber, Vandergelt, uns in der Vorhalle herumstehen zu lassen?« fragte Emerson. »Ich finde, die Bibliothek ist der gemütlichste Raum im Haus. Außerdem würde ich gerne wissen, wie Miss Marmaduke mit meinem Manuskript vorankommt.«


  Er ging voraus. Vor lauter Erstaunen vergaß Cyrus, mir den Arm zu bieten. »So habe ich meinen alten Freund noch nie erlebt!« rief er aus. »Was ist los, Mrs. Amelia? Guter Gott, heißt das etwa, der Junge ist «


  »Ganz so schlimm ist es nicht«, erwiderte ich. »Aber die Lage ist ziemlich kritisch. Sie sind beide verschwunden, denn nun ist auch Nefret fort. Gertrude ist heute nachmittag wohl noch nicht zum Schloß zurückgekehrt?«


  »Keine Ahnung. Ich bin selbst erst seit kurzem wieder da. Wollen Sie damit sagen, daß sie ebenfalls entführt wurde?« Er schob mich in die Bibliothek. Höflich erhob sich Mr. Amherst von seinem Stuhl, wo er, ein Buch in der Hand, gesessen hatte. Emerson stand neben dem Tisch, an dem Gertrude angeblich gearbeitet hatte.


  »Ein halbes Dutzend Seiten«, stellte er fest und wies auf das Manuskript. »Man fragt sich, was die Frau die ganze Zeit über gemacht hat. Wo ist ihr Zimmer?« Diesmal ging Cyrus voran. Emerson schwieg, während ich unserem Freund  und seinem Assistenten, der uns schüchtern folgte  einen kurzen Bericht der Ereignisse gab. Cyrus typisch amerikanischer Sinn fürs Praktische siegte über sein Entsetzen, und er erteilte rasch einige Anweisungen.


  »Willy, holen Sie den Kutscher her. Und das Hausmädchen. Ja, trommeln Sie am besten gleich das ganze Personal zusammen.«


  Er half uns eigenhändig bei der Durchsuchung des Zimmers. Wir durchkämmten sogar die Taschen der Kleider, die im Schrank hingen.


  »Ihre Waschutensilien fehlen«, stellte Evelyn ruhig fest. »Und eine ihrer Reisetaschen«, fügte ich hinzu. »Gut, daß wir Damen hier haben«, sagte Cyrus. »Mir wäre das wahrscheinlich gar nicht aufgefallen. Doch die meisten ihrer Kleider hat sie hiergelassen.«


  »Und ihre Bücher.« Ich warf die Entschleierte Isis auf den Tisch. »Aber der Weihrauch und die Räucherlampe sind weg. Der Ring auch.«


  »Nur das Allernotwendigste«, murmelte Emerson, »und alles, was uns helfen könnte, sie zu finden. Hören wir uns an, was die Hausangestellten zu sagen haben.«


  Nur der Kutscher, der zitternd auf Emersons bohrende Fragen antwortete, konnte etwas Licht in die Vorfälle bringen.


  Der Effendi habe ihm befohlen, die Dame zur Dahabije zu fahren, wo sie ihre Freunde besuchen wollte. Sie habe ihm aufgetragen zu warten, und dann sei auch die junge Sitt eingestiegen.


  »Was geschah danach?« unterbrach ich, denn ich konnte die Spannung nicht länger ertragen. »Wohin hast du sie gebracht?«


  »Zur Fähre, Sitt Hakim. Ich habe gefragt, ob ich warten oder sie später abholen soll, aber die Dame hat abgelehnt.«


  »Haben sie gesagt, wohin sie wollten?« Ich konnte mir die Antwort denken, doch die Frage mußte gestellt werden.


  »Sie haben Englisch gesprochen, Sitt Hakim.« Beim Anblick unserer bedrückten Gesichter fügte er, offensichtlich bemüht, uns zu helfen, hinzu: »Die junge Sitt hat mir einen Brief für den Effendi gegeben.«


  »Was?« Blitzschnell fuhr Emerson hoch. »Du sollst sieben Ewigkeiten lang in der tiefsten gehenna schmoren! Warum hast du das nicht gleich gesagt? Gib ihn her!«


  Mit einem Aufschrei fuhr der Mann zurück und preßte sich an die Wand. »Ich habe ihn nicht mehr, Vater der Flüche. Ich habe ihn «


  Er wies auf den Haushofmeister. »Ich habe ihn auf den Tisch gelegt, Sir«, stammelte dieser. »Er liegt zwischen Ihrer anderen Post.«


  Dort war er auch, versteckt unter dem Stapel von Briefen und Zeitungen, die offenbar an diesem Tag eingetroffen waren. Es handelte sich um einen gefalteten Zettel, offenbar eine Seite aus einem Notizbuch. Die Hoffnung schwand aus Emersons Gesicht, und er blickte niedergeschlagen und enttäuscht drein.


  »Nutzlos«, sagte er. »Anscheinend hat sie das geschrieben, während die Frau ihr zusah  oder ihr vielleicht sogar diktierte. Der Brief lautet: Ich bin mit Miss Marmaduke nach Luxor gefahren, um jemanden zu treffen, der vielleicht weiß, wo Ramses ist. Wir wollen ins Hotel Luxor. Ich komme so schnell wie möglich zurück.«


  »Wie konnte sie nur so leichtgläubig sein?« fragte Walter. »Ich hätte ihr mehr Verstand zugetraut.«


  »Das ist dieses verflixte Konkurrenzdenken zwischen ihr und Ramses«, antwortete ich.


  »Und die Geschwisterliebe«, ergänzte Evelyn sanft. »Sie hat sich wirklich schreckliche Sorgen gemacht, Amelia.«


  »Moment mal.« Cyrus hatte die restliche Post durchgesehen. »Was zum Teufel ist das?«


  Der Haushofmeister räusperte sich ängstlich. »Sie haben mich doch angewiesen, Sir, jeden an die Dame adressierten Brief abzuschreiben.«


  Einen Moment lang regte sich niemand. Wir hatten gerade einen derart schweren Schlag erlitten, daß wir nicht mehr zu hoffen wagten.


  »Lesen Sie vor«, sagte Emerson mit gepreßter Stimme.


  Cyrus hüstelte. »Riccetti hat den Jungen. Jetzt sind Sie am Zug. Das Mädchen wird mit Ihnen kommen, wenn Sie ihr versprechen, sie zu ihm zu bringen. Sie muß sich unbeobachtet davonstehlen. Sonst wird man versuchen, sie aufzuhalten, denn diesen Leuten fehlt die Erleuchtung. Die Türhüterin der Unterwelt hat uns ein Zeichen gegeben. Enttäuschen Sie SIE nicht.«


  »Ach, du meine Güte«, seufzte ich. »Wieder nichts. Das ist nichts weiter als das übliche esoterische Geschwätz und nützt uns auch nicht mehr als Nefrets Brief.«


  Emerson brütete über dem Schreiben. »Es verrät uns mehr als man auf den ersten Blick meinen könnte«, sagte er langsam. »Du hattest von Anfang an recht, Peabody. Doch bitte sei so gut und erwähne das nicht mehr als ein dutzendmal täglich.«


  Wie sehr ich ihn liebte und bewunderte! Niemand, am allerwenigsten ich, zweifelte an Emersons Tapferkeit. Doch diese Ruhe und Gelassenheit, die er jetzt an den Tag legte, erforderte mehr Mut als seine sonstige direkte Herangehensweise.


  »Ja, Liebling«, erwiderte ich deshalb ebenso ruhig und fröhlich. »Ich gratuliere dir zu deinem raschen Verständnis.«


  »Könnte mir vielleicht jemand erklären, was das zu bedeuten hat?« Cyrus rieb sich die Stirn. »Ich bin heute abend ein bißchen schwer von Begriff.«


  »Jetzt verstehe ich!« rief Evelyn aus. »Es sind zwei Verbrecherbanden, genau wie du gesagt hast, Amelia «


  »Die Schakale und die Nilpferde!« jubelte ich. »Und Gertrude ist kein Nilpferd!«


  »Genau!« Wir schüttelten uns die Hand, und ich klopfte ihr auf die Schulter.


  Walter starrte seine Frau an, als habe sie den Verstand verloren. Cyrus blieb der Mund offen stehen, und Emerson musterte mich nachdenklich.


  »Peabody«, meinte er, »nur für den Fall, daß ich es dir in letzter Zeit nicht oft genug gesagt habe: Du bist das Licht meines Lebens und die Freude meines Daseins. Komm bitte, wir müssen sofort zurück zur Dahabije.«


  Auf dem Ritt ergab sich keine Gelegenheit zu einem Gespräch. Emerson preschte los und kam einige Minuten vor uns an. Ich eilte in unsere Kabine, wo er gerade ein Kleiderbündel in ein Gummilaken wickelte.


  »Bleibt heute abend im Salon«, sagte er, warf das Bündel aufs Bett und schnürte seine Stiefel auf. »Falls uns jemand beobachtet, kann derjenige so weniger leicht feststellen, wie viele von uns anwesend sind.«


  »Mehr brauchst du nicht zu sagen, Emerson. Mußt du unbedingt gehen?«


  »Jetzt ist die Gelegenheit am günstigsten. Wenn ich länger warte, wird die Spur kalt. Vielleicht ist es sogar meine einzige Chance, Peabody, denn morgen muß ich mich zur gewohnten Zeit am Grab blicken lassen. Verflixt«, meinte er, während er an seinem Hemd zerrte. »Womit hast du die Knöpfe angenäht? Draht?«


  »Nimm besser Abdullah oder Daoud mit, Emerson.«


  »Dann könnte ich mir genauso ein Namensschild mit großen schwarzen Buchstaben umhängen«, erwiderte mein Gatte spöttisch. »Sie sind in Luxor überall bekannt.«


  »Du etwa nicht?«


  Emerson grinste mich an. »Ich habe mir von Ramses einen Bart geliehen. Einen wunderschönen Bart, wie ich hinzufügen muß. Daoud lasse ich bei dir. Vielleicht brauchst du ihn, und ich kann nicht riskieren, mich von ihm über den Fluß rudern zu lassen. Möglicherweise werden wir beobachtet. Küß mich und wünsch mir Glück, Liebling.«


  Da ich das ohnehin vorgehabt hatte, kam ich dieser Aufforderung gern nach. Mit aufmunternden Worten und einem tapferen Lächeln ließ ich ihn ziehen, doch nachdem sich die Tür hinter ihm geschlossen hatte  Aber ich möchte lieber nicht schildern, was ich dann empfand oder tat. Es war unter meiner Würde. Schließlich nahm ich wieder Haltung an setzte ein Lächeln auf und machte mich auf die Suche nach Walter und Evelyn.


  Da sie, anders als ich, Emersons Absichten nicht vorausgesehen hatten, erwarteten sie uns auf dem Oberdeck. Walter schimpfte auf seinen Bruder, weil er ihn nicht mitgenommen hatte, und auf mich, weil ich ihm erlaubt hatte zu gehen. Mit zitternden Lippen betrachtete Evelyn die leeren Stühle. Die Steward hatte wie immer für sechs gedeckt. Sechs  und wir waren nur noch zu dritt. Wie viele der Vermißten würden zurückkehren?


  Ich wies Mahmud an, die überzähligen Teller zu entfernen und das Essen im Salon zu servieren. Inzwischen hatte Walter sich ein wenig beruhigt. Er entschuldigte sich bei mir und pflichtete mir bei, daß wir zu tun hätten, was Emerson von uns verlange. Wir alle hatten keinen Appetit, doch wir zwangen uns zum Essen, da wir den Schein wahren mußten.


  Schon oft habe ich den Ausspruch gehört  und ich glaube fest daran , daß der Himmel einem nicht mehr zumutet, als man tragen kann. Seit Emersons Aufbruch war kaum eine Stunde vergangen (die mir, wie der werte Leser sich gewiß vorstellen kann, vorkam wie eine Ewigkeit). Ich fragte mich, wie ich die ebenso endlosen Stunden überstehen sollte, die noch vor mir lagen, als der Himmel sich meiner erbarmte. So angespannt waren meine Nerven, daß ich mein Glas fallenließ und aufsprang, als ich vor der Tür des Salons Stimmen hörte. Die eine Stimme gehörte Mahmud, der entrüstet protestierte. Die andere 


  Ich eilte zur Tür und riß sie auf. Mahmud hatte den zappelnden Jungen am Arm gepackt. »So kannst du nicht hineingehen. Geh, wasch dich, du bist ja ganz schmutzig. Ich sage inzwischen der Sitt «


  Der Junge wandte mir sein verängstigtes Gesicht zu. Er hatte die Augen weit aufgerissen, in seinen schwarzen Locken hing Staub, und seine Galabija war in Fetzen gerissen.


  »Laß ihn los«, sagte ich. »David, wo ist Ramses?«


  Noch ehe Mahmud gehorchen oder David antworten konnte erschien Bastet, die Katze, auf dem dunklen Deck, schätzte kurz die Lage ab und sprang Mahmud auf den Rücken. Mit einem Aufschrei ließ Mahmud Davids Arm los. Bastet hüpfte wieder herunter und schlenderte an mir vorbei zum Eßtisch.


  Ich zog den Jungen ins Zimmer und schloß die Tür. Zuerst konnte ich ihn nicht dazu bringen, sich zu setzen und einen zusammenhängenden Bericht abzuliefern. Ständig zerrte er an meinem Ärmel und verlangte, ich solle mitkommen.


  Schließlich mischte sich Evelyn ein und löste sanft meine Hände von David und seine von mir. »Hör auf, ihn zu schütteln, Amelia. David, setz dich neben mich. Ich bin ja so froh, daß dir nichts passiert ist.«


  »Er nicht? Er ist nicht hier?« Seine Anspannung wich, als Evelyn den Arm um ihn legte, und er stieß einen langen Seufzer aus.


  »Erzähl uns, was passiert ist«, forderte Evelyn ihn auf. »Sprich Arabisch, das geht schneller und fällt dir leichter.«


  Ich glaube, es war allein ihr zu verdanken, daß es dem Jungen gelang, seine Gedanken zu ordnen. Er drückte sich einfach und eindeutig aus und beobachtete sie dabei aufmerksam, als käme es ihm vor allem darauf an, daß sie ihn verstand. Anscheinend tat sie das mühelos. Vielleicht hatten die langen Gespräche mit ihm nicht nur sein Englisch, sondern auch ihr Arabisch verbessert. Zweifellos bestand zwischen ihnen eine Beziehung, die viel inniger war als eine gewöhnliche Freundschaft.


  Es verhielt sich genauso, wie ich mir gedacht hatte. Ramses hatte beschlossen, Riccetti auf eigene Faust ausfindig zu machen. Da David völlig übersteigerte Vorstellungen von Ramses Fähigkeiten hegte, war ihm gar nicht in den Sinn gekommen, meinem Sohn diese Absicht auszureden. »Und er ist doch mein Bruder. Ich gehe hin, wo er hingeht.«


  Sie hatten ein Boot »ausgeliehen« und waren über den Fluß gerudert. »Sie«, sagte David und wies dabei auf Bastet, »ist auch mitgekommen.«


  »War sie die ganze Zeit bei euch?« fragte Walter mit einem unfreundlichen Blick auf die Katze, die sich in aller Seelenruhe an den Essensresten gütlich tat.


  »Laß ihn in der richtigen Reihenfolge erzählen, Walter«, sagte Evelyn. »Sprich weiter, David.«


  Ich mußte zugeben, daß Ramses die Sache schlauer angegangen war, als ich ihm zugetraut hätte. Da er wußte, daß einem gewöhnlichen barfüßigen Fellachen der Zugang zu den großen Hotels verwehrt worden wäre, hatte er sich ordentlich ausstaffiert. Das saubere weiße Gewand, den roten Fes und die Sandalen hatte man wahrscheinlich für eine Art Livree gehalten. Unter dem Vorwand, ein Paket für Signor Riccetti abgeben zu müssen, hatte er sämtliche Hotels abgeklappert  wie vorauszusehen gewesen war, ohne Erfolg. Außerdem hatte er David (und die Katze) aus Gründen der Vorsicht angewiesen, ihm in einem sicheren Abstand zu folgen.


  »Ganz Luxor kennt sie«, erklärte David. »Sie durfte nicht mit ihm gesehen werden. Also befahl er ihr, bei mir zu bleiben.«


  Ich sah Bastet an. Sie hob den Kopf von meinem Teller und bedachte mich mit einem kühlen, abschätzenden Blick. Das Tier war mir wirklich unheimlich, und ich wollte lieber gar nichts Näheres über ihr Verhältnis zu Ramses wissen.


  »Was geschah dann?« fragte Walter.


  Dann hatte Ramses sämtliche Antiquitätenhändler aufgesucht.


  »Ach, du meine Güte!« rief ich aus. »So also ist Riccetti ihm auf die Schliche gekommen! Die Hälfte von ihnen steht in seinen Diensten, und die anderen haben eine Heidenangst vor ihm.«


  »Pst«, sagte Evelyn. »Laß ihn weitererzählen.«


  Kurz darauf war Ramses mit einem besonders selbstzufriedenen Lächeln aus einem der Läden gekommen (David benutzte zwar nicht diesen Ausdruck, doch ich kannte Ramses gut genug, um mir seine Miene vorstellen zu können). Er hatte David ein Zeichen gemacht und war dann in die nächste Seitengasse eingebogen: Man hatte ihm eine Adresse, oder besser eine Wegbeschreibung, gegeben, da Straßennamen und Hausnummern in Luxor unbekannt sind. David war, wie verlangt, etwa drei Meter zurückgeblieben, als ein Mann aus einem finsteren Hauseingang sprang, Ramses packte und ihm den Mund zuhielt.


  Allerdings hatte er offenbar nicht mit einer solchen Gegenwehr gerechnet. Ramses war geschmeidig wie ein Aal und kannte nicht die Skrupel eines Gentleman. Deshalb war es ihm gelungen, den Mund freizubekommen und David noch etwas zuzurufen.


  »Lauf! hat er geschrien«, berichtete David. »Also bin ich gelaufen.«


  »Und die Katze?«


  »Bleib bei David, hat er ihr befohlen. Als ich losgerannt bin, ist sie mitgekommen, um Sie zu finden und Hilfe zu holen. Das hat er mir aufgetragen.« Der Junge zitterte wieder. »Ein anderer Mann hat mich verfolgt. Am Ufer habe ich nach dem Boot gesucht, aber es war fort. Dann sagte ein Mann: Willst du den Fluß überqueren? Steig ein, und ich bringe dich und die Katze hinüber. Ich fahre sowieso nach Hause. Der Mann, der mich verfolgt hatte, war dicht hinter mir, und ich hatte Angst. Deshalb habe ich Bastet gerufen. Doch als wir ans andere Ufer kamen «


  Er war in einem fensterlosen Raum mit Lehmboden erwacht und wußte nicht, wie er dorthin geraten war. Sein Kopf schmerzte, und sein Mund war trocken. Nachdem er eine Weile in der Dunkelheit herumgetastet hatte, fand er eine Wasserflasche, stillte seinen Durst und erkundete danach den Raum. Die einzige Tür bestand aus massivem Holz; anscheinend war sie von außen verriegelt, denn sie hatte kein Schlüsselloch und gab nicht nach, als David sich dagegenwarf. Der Raum war unmöbliert, es gab nicht einmal Decken oder Matten zum Liegen. Aber sie hatten David sein Messer gelassen. Zuerst hämmerte er an die Tür und schrie bis er heiser war. Dann fing er an, die Lehmziegel an einer der Wände zu bearbeiten. Er war noch nicht weit gekommen, als ihm plötzlich schwindlig wurde. Er schlief ein.


  »Offenbar befand sich im Wasser irgendein Medikament«, stellte ich fest. »Aber wie bist du entwischt?«


  »Als ich wieder aufwachte, war die Tür offen«, antwortete David. »Und Bastet leckte mir das Gesicht. Ich bin sofort hierhergelaufen. Können wir jetzt bitte losgehen und Ramses suchen?«


  14. Kapitel


  
    DIE MEISTEN LEUTE WÜRDEN EINEM MENSCHEN GEHORCHEN, DER MIT EINER PISTOLE AUF SIE ZIELT.

  


  Wir hätten ihn nicht zurückhalten können  aber wir brannten ja selbst darauf, die Verfolgung aufzunehmen. Der magere Körper des Jungen bebte vor unterdrückter Spannung. Ich konnte mir gut vorstellen, welche Überwindung es ihn gekostet hatte davonzulaufen, anstatt Ramses zu Hilfe zu eilen. Zwar wäre ein Rettungsversuch absolut zwecklos gewesen, doch den meisten Knaben hätten die Selbstdisziplin und der gesunde Menschenverstand gefehlt, um das zu erkennen.


  Unsere Entscheidung fiel prompt und einstimmig. Walter erhob nicht einmal Einspruch, als Evelyn verkündete, sie wolle uns begleiten. Wir hatten unsere Position ohnehin schon dadurch geschwächt, daß wir uns in kleine Grüppchen aufgeteilt hatten; in Zukunft mußten wir unbedingt zusammenbleiben.


  Ich überredete David, etwas zu essen und zu trinken, während wir die nötigen Vorbereitungen trafen. Seit der letzten Nacht hatte er nichts mehr zu sich genommen und nicht mehr gewagt, das mit Medikamenten versetzte Wasser anzurühren. Doch als ich in den Salon kam, um eine kurze Nachricht an Emerson und eine weitere an Cyrus Vandergelt zu schreiben, stand er schon abmarschberereit da.


  Eigentlich hätte ich dem Jungen gern noch einige Fragen gestellt, aber das mußte warten, denn uns allen war klar, daß wir keine Zeit verlieren durften. Wenn Riccetti von Davids Flucht erfuhr, verstand er das womöglich als Verstoß gegen seine Anordnungen. Und falls der Junge  wie er behauptete  wirklich die Stelle wiederfinden konnte, wo er Ramses zuletzt gesehen hatte, würde unser Widersacher seinen Gefangenen vielleicht in ein sichereres Versteck bringen  vor oder nach der Entfernung der versprochenen »Gedächtnisstütze«.


  Walter war losgegangen, um Daoud zu sagen, daß wir nach Luxor hinüberfahren wollten. Als er zurückkam und verkündete, alles sei bereit, entnahm ich seiner entschlossenen Miene, daß ich mich voll und ganz auf ihn verlassen konnte. Trotzdem wünschte ich sehnlichst, Emerson hätte jetzt an meiner Seite gestanden.


  Unseren Aufbruch geheimzuhalten war unmöglich. Also lag unsere einzige Hoffnung darin, blitzschnell zuzuschlagen.


  Wie bedauerte ich, nicht besser bewaffnet zu sein! Ich hatte zwar meine Pistole und mein Messer bei mir, doch dank Emersons Abneigung gegen Feuerwaffen war unser Arsenal damit erschöpft. Gegen Riccetti und seine gedungenen Mordbuben würden sie uns nur wenig nützen. Ich sagte mir immer wieder, daß das Glück mit den Tapferen ist  nicht mit denen, die über die meisten Gewehre verfügen. Und dieser Gedanke hätte mich noch mehr aufgeheitert, wären mir nicht so viele Beispiele für das Gegenteil eingefallen.


  Erst als Daoud uns entgegenlief und seinen Neffen liebevoll umarmte, fiel mir ein, daß ich Abdullah hätte Bescheid geben müssen. Doch er würde noch länger in Angst ausharren müssen. Es war keine Zeit mehr, um ihn und unsere Männer zu holen oder einen Boten zu schicken. Wir brauchten Daoud.


  Nachdem wir im Boot Platz genommen hatten, bat ich David, mir einige Einzelheiten zu erklären, die er in der Eile zwangsläufig übergangen hatte. Zuerst wollte ich wissen, wo er gefangengehalten worden war, und er antwortete, es sei nicht in Gurneh, sondern weiter südlich gewesen, ganz in der Nähe des Dörfchens Medinet Habu.


  »Also doch«, murmelte ich. »Haben wir uns vielleicht in Abd el Hamed geirrt, Evelyn? Womöglich waren seine Angst oder seine Profitgier stärker als der Haß auf den Mann, der ihn verstümmelt hat. David ist bestimmt von Riccettis Leuten verschleppt worden  aber wer hat ihn dann befreit?«


  In diesem Punkt konnte David meine Neugier nicht befriedigen. Er war nicht stehengeblieben, um sich umzusehen.


  Nachdem er sich vergewissert hatte, daß niemand ihm auflauerte, war er auf dem schnellsten Wege zur Dahabije gelaufen. Aber wer ihn gerettet hatte, stand für ihn außer Zweifel.


  »Sie«, sagte er und wies auf Bastet, die neben ihm auf der Bank lag.


  »Moment mal!« rief Walter aus. »Die Tür war bestimmt verschlossen oder verriegelt. Selbst wenn eine Katze klug genug wäre herauszufinden, wie man sie öffnet, hätte sie nie die Kraft dazu.«


  »Es wäre um einiges schlauer von ihr gewesen, zu uns zu kommen und uns zu deinem Gefängnis zu führen«, räumte ich ein und bedachte die Katze mit einem tadelnden Blick.


  Sie gähnte.


  »Er hat ihr gesagt, sie soll bei mir bleiben«, erklärte David.


  Walter schüttelte so heftig den Kopf, daß seine Brille verrutschte. Er rückte sie zurecht. »Vermutlich hat David mit seinem Hämmern an die Tür den Riegel gelockert; das ist die einzig sinnvolle Erklärung. Du bist ja so abergläubisch wie der Junge, Amelia. Bastet ist nur eine Katze und kein übernatürliches Wesen.«


  »Sie«, entgegnete ich, wobei ich das Pronomen unwillkürlich ebenso betonte wie David, »verfügt über Fähigkeiten, die eher denen eines Hundes ähneln. Ich hoffe, daß sie Ramses Fährte aufnehmen kann.«


  »Lächerlich«, murmelte Walter.


  Emerson hätte ich nicht erst davon überzeugen müssen, daß Bastet uns in einer Notlage eine große Hilfe sein konnte. Schließlich hatte sie dem armen Mahmud kräftig den Rücken zerkratzt  und dabei hatte er nur ihren leichten Unwillen erregt. Ich biß mir auf die Lippe und unterdrückte eine gereizte Antwort. Walter versuchte sein Bestes. Er konnte nichts für das, was aus ihm geworden war. Aber was hätte ich dafür gegeben, wenn er wieder so gewesen wäre wie früher  ein tapferer junger Mann, der aus Treue und Liebe sein Leben aufs Spiel setzte.


  Evelyn brach als erste das Schweigen: »Wir sind schon fast über den Fluß. Sollen wir uns jetzt verkleiden und unseren Plan noch einmal durchgehen?«


  Die Verkleidung war ihre Idee gewesen. Ich bezweifelte zwar, daß sie uns viel nützen würde, doch Evelyn war so von ihrem Einfall begeistert, daß ich ihr nicht widersprechen wollte. Ich fragte sie auch nicht, woher sie das schwarze Gewand und den Gesichtsschleier hatte. Ich selbst besaß natürlich eine derartige Ausstattung, die ich immer in meiner Garderobe mitführe. Man weiß ja nie, wozu man sie einmal braucht.


  Also zogen wir beide uns um, und Walter schlüpfte in eine Galabija. Mehr konnten wir nicht tun. Unser Plan war mehr oder weniger ausgereift, und nach der Landung gab ich Daoud die letzten Instruktionen.


  »Folge uns mit ein wenig Abstand, Daoud, und halte dich versteckt. Beobachte, wohin wir gehen. Wenn wir ein Haus betreten, warte  Warte und zähle bis fünfhundert. Falls wir dann noch nicht wieder herausgekommen sind oder falls du Schüsse hörst, geh und erzähle Mr. Vandergelt, was passiert ist.«


  Daoud war ein gutmütiger Riese, der gehörigen Respekt vor mir hatte. Noch nie hatte er sich einer meiner Anweisungen widersetzt. Gegen diese jedoch wehrte er sich heftig. Ich war gezwungen, ihm mit dem Sonnenschirm zu drohen, damit er einwilligte.


  Unkenntlich in unseren schwarzen Gewändern, gingen wir Frauen bescheiden hinter Walter und David her. Walters Hand lag auf der Schulter des Jungen  scheinbar eine freundschaftliche Geste, doch ich wußte, was Walter dachte: Er befürchtete, David könne uns in einen Hinterhalt locken. Evelyn hätte gegen diese Unterstellung heftig protestiert, und ich selbst glaubte es auch nicht. Aber glauben ist nicht wissen. Und wir hatten keine andere Wahl, als dieses Risiko auf uns zu nehmen.


  Luxor hat nur zwölftausend Einwohner, von denen einige eng gedrängt in Gegenden leben, die so finster und überfüllt sind wie die Elendsviertel großer Städte. An jenem Abend waren sie allerdings nicht so finster, denn das kleine Fest des Bairam, das den Fastenmonat Ramadan beendet, wurde mit zeremoniellen Besuchen und dem Austausch von Geschenken gefeiert. Wir kamen an einladend geöffneten Türen und plaudernden Menschen vorbei, doch als David endlich stehenblieb, waren die Gassen totenstill und die umliegenden Häuser dunkel.


  »Hier«, flüsterte er. »Hier hat der Mann Ramses gepackt.«


  Unwillkürlich drängten wir uns, mit dem Rücken zur Wand, zusammen. Nun hing alles von der Katze ab, und da wir nun voll und ganz auf ihre angeblichen Fähigkeiten angewiesen waren, kostete es selbst mich Mühe, ihnen zu vertrauen. Ich wollte schon etwas sagen, als mein suchender Blick auf eine bekannte Fassade fiel.


  »Dies ist das Haus«, zischte ich.


  »Woher weißt du das?« fragte Walter.


  »Eine Erklärung würde jetzt zu lange dauern.« Ich betrachtete das Gebäude.


  Wie die anliegenden Häuser rechts und links war es einige Stockwerke hoch. Die Mauer war mit abblätterndem Stuck verziert. Über der Tür befand sich ein Balkon, die Fenster zu beiden Seiten waren verrammelt.


  War dieses schäbige Anwesen tatsächlich Riccettis Hauptquartier? Ganz sicher war aus dieser Tür der riesenhafte Mann gekommen, um mich  wie mir nun klar wurde  aufzuhalten. Bei näherer Musterung fielen mir einige interessante Einzelheiten auf. Zuerst einmal waren die Fensterläden stabil und so fest geschlossen, daß kein Lichtschein hinausdrang, was darauf hinwies, daß die Bewohner nicht sehr gastfreundlich waren und nicht einmal während der Feiertage Besuch empfangen wollten. Das gleiche galt für die Häuser rechts und links und auch für die auf der gegenüberliegenden Seite der schmalen Gasse. Die ganze Gegend war ungewöhnlich dunkel und ruhig. Ich fragte mich, ob alle Gebäude in dieser Straße Riccetti gehörten.


  Falls er draußen eine Wache postiert hatte, war es aus und vorbei mit uns. Allerdings nahm ich nicht an, daß er sich diese Mühe gemacht hatte, denn dank der dicken Mauern und der Läden vor den Fenstern waren die Häuser uneinnehmbar wie Festungen. Ich beschloß, meine Zeit nicht mit der Suche nach einem Hintereingang zu verschwenden. Vermutlich gab es einen, doch wir würden ihn wahrscheinlich nicht von den anderen Türen unterscheiden können. Und wenn man auf diesem Wege leicht ins Haus gelangen konnte, stand dort gewiß ein Wachmann.


  Ich zog die hinderlichen Kleider aus und stieß sie mit dem Fuß beiseite. »Nimm mich auf die Schultern«, sagte ich zu Walter und zeigte auf den Balkon.


  Wie auch er wußte, war das die einzige Möglichkeit, aber er fühlte sich wieder einmal verpflichtet, seine Männlichkeit unter Beweis zu stellen. »Nicht du. Ich werde «


  »Ich kann dich nicht hochheben, du Schwachkopf«, zischte ich mit zusammengebissenen Zähnen. »Wenn du jetzt einen Streit anfängst, Walter, werde ich  werde ich  bin ich vielleicht gezwungen, dich zu schlagen.«


  »Tu, was sie sagt«, meinte Evelyn. Inzwischen hielt sie ihren Sonnenschirm in der Hand, den sie unter dem Gewand versteckt gehabt hatte.


  Die Angelegenheit erwies sich als ziemlich schwierig, da ich es eilig hatte und, selbst auf Walters Schultern stehend, den Balkon nur mit größtem Kraftaufwand erreichen konnte.


  Warum war Emerson bloß nicht hier? Ich schob diesen Wunschgedanken beiseite. Endlich ertasteten meine Fußspitzen einen Riß in der Mauer, und von dort aus kletterte ich weiter.


  Die Läden bestanden aus einzelnen Latten. Ich sah kein Licht, was hoffentlich bedeutete, daß das Zimmer leer war. Als ich mit dem Messer die Ritze zwischen den Flügeln entlangfuhr und den Riegel aufbrach, konnte ich nicht verhindern, daß ich ein wenig Lärm machte. Außerdem quietschten die Scharniere.


  Ich hatte meinen Sonnenschirm zurücklassen müssen, doch meine sonstige Ausrüstung trug ich bei mir. Zögernd stand ich in der dunklen Balkontür. Ich mußte das Risiko eingehen, ein Streichholz anzuzünden.


  Vor mir lag ein Schlafzimmer  kärglich möbliert mit Feldbetten, einigen Tischen und verschiedenen Tongefäßen , das dem Schlafsaal in einem billigen Internat ähnelte.


  Anscheinend wohnten hier die gedungenen Mordbuben, und sie hatten meiner Ansicht nach auch gar nichts Besseres verdient. Ein Glück, daß wir um diese Zeit gekommen waren. In ein paar Stunden würden sich die Männer vermutlich zur Nachtruhe zurückziehen.


  Trotzdem war Eile geboten, denn einem von ihnen konnte es durchaus einfallen, früh zu Bett zu gehen. Rasch zündete ich meine Sturmlaterne an. Dann schlich ich auf Zehenspitzen zur Tür und öffnete sie vorsichtig.


  Das Zimmer lag an einem Flur, der rings um eine offene Treppe verlief. Von unten hörte ich Stimmen, und ich sah einen Lichtschein. Einen Augenblick lang war ich unentschlossen, was bei mir nur sehr selten vorkommt. Sollte ich zuerst die Vordertür öffnen oder mich sofort auf die Suche nach Ramses begeben?


  Eigentlich war die Entscheidung nicht schwer. Da sich unten Menschen befanden, würde es schwer, wenn nicht gar unmöglich sein, die Tür unbemerkt zu erreichen und Riegel und Schlösser zu bedienen.


  Außerdem bevorzugte ich die zweite Möglichkeit aus einem weiteren Grund, den ich wohl niemandem zu erklären brauche, der selbst Kinder hat.


  Gerade schickte ich mich an, die trügerische Sicherheit des Zimmers zu verlassen, als etwas meinen Knöchel streifte und ein Summen wie von einem riesigen Insekt an mein Ohr drang. Mit erhobenem Messer wirbelte ich herum und bemerkte einen dunklen Schatten vor dem offenen Fenster.


  »Ich bin es, Sitt, und Bastet. Nicht schlagen!«


  Ich schluckte mein Herz herunter  so fühlte es sich wenigstens an  und fand endlich die Sprache wieder. »David! Wie bist du hier hereingekommen?«


  »Ich bin geklettert.« Lautlos wie ein Schatten näherte er sich mir auf bloßen Füßen. »Mr. Walter Emerson sagt, Tür aufmachen. Wenn nicht, klettert er auch.«


  Feige, wie ich war, fühlte ich mich in seiner  und ihrer  Gegenwart um einiges wohler. In einem dunklen Haus voller Feinde kann es sehr einsam sein.


  Die Katze schnurrte immer noch. Ich bückte mich und streichelte ihren Kopf.


  »Ich glaube nicht, daß wir es bis zur Tür schaffen«, flüsterte ich. »Am wichtigsten ist es jetzt, daß wir Ramses finden, falls er hier ist.«


  »Er ist hier. Bastet weiß. Sie auf meine Schulter geklettert. Jetzt schnurrt sie, hören Sie?«


  »Zu laut. Bastet, hör sofort auf zu schnurren.«


  Sie gehorchte. Walter hätte das als Zufall bezeichnet.


  »Wir müssen aufpassen, daß uns niemand entdeckt, David. Wenn Ramses nicht in diesem Haus ist, darf Riccetti nicht erfahren, daß wir hier waren. Und sprich um Himmels willen Arabisch! Dein Englisch macht sich zwar recht gut, aber jetzt ist nicht der richtige Zeitpunkt für Sprachübungen.«


  Ich spürte, daß er nickte. »Sitt, Sie halten das Messer falsch. Stoßen Sie nach oben, nicht nach unten.«


  Unter diesen Umständen war das ein sehr nützlicher, wenn auch unerwarteter Rat. »Ich weiß«, antwortete ich verlegen. »Ich hatte es vergessen.«


  »Denken Sie daran. Kommen Sie.«


  Verflixt, wie der Junge mich herumkommandierte und die Sache in die Hand nahm, klang er schon fast wie Ramses. Auch die Katze schien mit meinem Gehorsam zu rechnen. Mit peitschendem Schwanz lief sie vor uns den Flur entlang und die Treppe hinauf.


  Auf dieser Etage lagen die Türen dichter nebeneinander, und der Fußboden war rauh und abgenützt. Jeder Schritt erzeugte ein Quietschen oder Knarren, das mir vorkam wie ein Pistolenschuß. Ich benützte die Laterne so sparsam wie möglich; immer, wenn ich die Schutzklappe öffnete, erschien es mir, als könne man das Licht im ganzen Haus sehen.


  Bastet spazierte an sämtlichen geschlossenen Türen vorbei. Sie wirkte sehr selbstbewußt  aber das ist bei Katzen nicht weiter außergewöhnlich. Allmählich schwand mein Zutrauen in sie. Woher nur wußte sie den Weg? Obwohl das obere Stockwerk sehr kahl und schäbig war, würde man einen Gefangenen normalerweise nicht dort unterbringen. Ich hatte eigentlich gedacht, Riccetti habe sich etwas Unangenehmeres einfallen lassen  ein feuchter, düsterer Kerker tief unter der Erde, wo das Wasser von den Wänden tropfte und Ratten und Schlangen 


  So grauenerregend und eindrucksvoll war das Bild vor meinem geistigen Auge, daß ich erst aufmerkte, als David mich am Ärmel festhielt. Auf dem ausgetretenen Boden lag ein dünner Lichtstrahl wie ein goldener Faden. Die Tür, unter der er hervorkam, war zwar verschlossen, doch um die Scharniere herum ein wenig verzogen.


  Bastet saß vor besagter Tür und sah mich erwartungsvoll an. Ich schloß die Klappe der Laterne. Dann beugte ich mich zu David hinüber. »Bestimmt wird das Zimmer bewacht.«


  »Aywa. Wenn die Tür verschlossen ist, lassen Sie mich reden. Wenn man sie öffnen kann, gehe ich zuerst.«


  Kommt nicht in Frage, mein Junge, dachte ich und griff nach meiner Pistole. Ich hoffte, nicht schießen zu müssen und damit das ganze Haus aufzuschrecken. Aber wenn Ramses sich in diesem Zimmer befand, würde ich alles tun, um ihn zu befreien. Vielleicht genügte ja schon der Anblick der Waffe. Die meisten Leute würden einem Menschen gehorchen der mit einer Pistole auf sie zielt.


  David erreichte vor mir die Tür, drückte die Klinke herunter und riß sie auf.


  Im Zimmer saß ein Wachmann. Es war der Riese, dem ich schon einmal begegnet war.


  Wie ich schon öfter festgestellt habe, begehen Verbrecher häufig den Fehler, einen Hünen anstelle eines kleineren, beweglicheren Mannes zu beschäftigen. Langsam und bedächtig wie ein Berg hievte sich der Bursche von seinem Stuhl hoch.


  »Halt«, sagte ich leise, aber mit Nachdruck. »Kein Laut, oder ich schieße.«


  Der Riese blieb stehen. David auch. Er hielt das Messer so, wie er es mir gezeigt hatte, und ich zweifelte nicht daran, daß er es auch benützen würde.


  »Auf den Boden«, lautete mein nächster Befehl. »Sofort!«


  Statt meiner Aufforderung zu folgen, blickte der Mann stirnrunzelnd zwischen mir und David hin und her. Er überlegte, anscheinend ein anstrengender Vorgang. Leider jedoch hatte er genug Grips, um seine Möglichkeiten gegeneinander abzuwägen. Neugierig musterte er die Katze, die dasaß und ihn so unbeteiligt betrachtete wie eine Zuschauerin in einem Theaterstück. Dann richtete sich der Blick des Mannes wieder auf mich, und langsam breitete sich ein unangenehmes Lächeln auf seinem Gesicht aus.


  Ich bedauerte es sehr, daß ich gezwungen gewesen war, meinen Sonnenschirm zurückzulassen, da ihn damals offenbar der bloße Anblick dieser magischen Waffe in die Flucht geschlagen hatte. Diesmal jedoch war er zu dem Schluß gekommen, daß ein Kind und eine Frau ohne ihre Zauberkräfte keine wirkliche Bedrohung darstellten. Jedes Geräusch, ein Pistolenschuß oder Kampfeslärm, würde die anderen herbeirufen. Wir befanden uns in einer Pattsituation.


  Da kauerte sich Bastet mit einem verächtlichen Schnauben zusammen und sprang dem Mann mitten ins Gesicht. Er taumelte zurück. Sein Schrei wurde erst von fünf Kilo Katze und dann von dem Stuhl erstickt, den David ihm auf den Kopf schlug. Der Riese stürzte seitlich aufs Bett, quer über Ramses Füße.


  Natürlich hatte ich Ramses schon bemerkt, doch ich war zu beschäftigt gewesen, um ihn mehr als eines flüchtigen Blickes zu würdigen. Auch jetzt konnte ich mich noch nicht um ihn kümmern, denn ich mußte dem Mann einige Male den Pistolenknauf überziehen, bis er endlich zu zappeln aufhörte. Da ich ihn nicht unbedingt umbringen wollte, mußte er gefesselt und geknebelt werden. Auf dem harten Feldbett befanden sich weder Laken noch eine Decke. Also mußte David sein Gewand hergeben, das wir in Streifen rissen.


  Vermutlich dauerte das alles nur wenige Minuten, aber es kam mir wie Stunden vor. Jeden Moment rechnete ich mit Schritten auf dem Korridor. Gleichzeitig brannte ich darauf, mich zu vergewissern, ob mein Sohn noch am Leben war, und ich fragte mich, wie wir ihn aus dem Haus schaffen sollten, wenn wir ihn nicht wecken konnten  nun, es waren ziemlich unangenehme Minuten. Als ich mich zum Bett umdrehte, hatte Ramses sich noch immer nicht gerührt. Die Katze saß neben ihm und leckte ihm das Gesicht ab. Freundlicherweise erhob sie keinen Einwand, als ich sie wegschob und Ramses in die Arme nahm.


  Sein Kopf sank gegen meine Schulter. Ich wußte genau, was ihm fehlte, denn auf seinem schmutzigen, zerschrammten Gesicht lag ein höchst glückseliger Ausdruck. Ramses hatte schon immer einmal mit Opium experimentieren wollen  aus rein wissenschaftlichen Gründen, wie er behauptete.


  Sein Wunsch war ihm erfüllt worden.


  »Rauschgift«, keuchte ich. »Wir werden ihn tragen müssen. Nimm seine Füße.«


  Ich bedauerte sehr, daß Ramses in den letzten Jahren so gewachsen war. Er war schwerer als erwartet  zum Glück kein totes Gewicht, aber fast ebenso unhandlich. Das Schwierigste war, ihn die Treppe hinunterzuschaffen; danach hatte ich beinahe keine Kraft mehr in Armen und Schultern.


  Ich hielt auf das Zimmer zu, durch das ich ins Haus gelangt war, und vor meinem geistigen Auge erschien mir dieser wenig anheimelnde Raum so verlockend wie das Paradies.


  Wenn wir ihn unbemerkt erreichten, waren wir gerettet. Die Geräusche von unten waren lauter und fröhlicher geworden.


  Offenbar veranstalteten die gedungenen Mordbuben eine kleine Feier. Ich hoffte von ganzem Herzen, daß sie sich gut amüsierten. Wenn einem von ihnen langweilig wurde, so daß er beschloß, zu Bett zu gehen  Ich richtete ein kurzes Gebet an die Macht, die unser Schicksal bestimmt, aber ich fürchte, daß es eher wie ein Befehl klang: »Mach, daß sie unten bleiben!«


  Bis zur ersehnten Tür waren es nur noch drei Meter, als sie sich plötzlich öffnete. Ich glaube, ich hätte aufgeschrien, wenn ich dazu noch genug Puste gehabt hätte. David, der vor mir ging, ließ Ramses Füße los und griff nach dem Messer, das im Bund seiner weiten Hose  seines letzten verbleibenden Kleidungsstücks  steckte.


  Das Licht aus dem Treppenhaus reichte gerade, um Walters Haut zu retten. Sein Gesicht konnte David zwar nicht sehen, doch die europäischen Stiefel und Hosen warnten ihn noch rechtzeitig. Er schob das Messer in den Hosenbund, während Walter Ramses hochhob.


  »Sie kommen«, sagte er. »Rasch.«


  Wir erfuhren nie, was die Männer im unteren Stockwerk mißtrauisch gemacht hatte  das Poltern von Ramses Absätzen auf dem Boden oder ein Geräusch von draußen? Jedenfalls hatte es genügt, um sie aufzuschrecken, obwohl sie nicht sonderlich besorgt zu sein schienen, denn sie ließen sich jede Menge Zeit. Ich hörte, wie einer von ihnen einen Witz über Afreets riß.


  Evelyn, die hinter der Tür wartete, schloß sie, sobald wir alle im Zimmer waren. »Wie «, fing ich an.


  »Verrammelt die Tür«, unterbrach Walter. »Verriegelt sie und schiebt die Möbel davor.« Ramses auf dem Arm, ging er auf den Balkon hinaus.


  Evelyn schob den Riegel vor, ein wackeliges Ding, eigentlich nur ein Holzstück mit Scharnieren, das allerdings eine Weile standhalten würde. Ich überließ das Möbelrücken ihr und David und folgte Walter.


  »Jetzt du, Sitt!« rief Daoud.


  Ich hätte es riskiert, wäre ich allein gewesen. Aber die Zeit reichte nicht mehr, damit wir alle entkommen konnten.


  Unsere Feinde hatten uns entdeckt und hämmerten schreiend an die Zimmertür. Früher oder später würde einem von ihnen einfallen, daß der Balkon unser einziger Fluchtweg war.


  Während Walter wieder hineinlief, sagte ich zu Daoud: »Nein, es ist zu spät. Lauf  bring Ramses in Sicherheit und hole Hilfe. Sofort, ehe sie aus dem Haus kommen!«


  Beim Sprechen hörte ich schon das Rasseln von Ketten und Riegeln an der Eingangstür. Daoud stand da und starrte zu mir hinauf.


  Ich bezeichnete ihn mit dem schlimmsten arabischen Schimpfwort, das ich kannte  dank Ramses und Emerson hatte ich einige in petto. Er fuhr zusammen, als ob ich ihn geschlagen hätte, und rannte los. Ramses hatte er über die Schulter geworfen. Wie ich befürchtet und erwartet hatte, waren die beiden noch in Sichtweite, als die Vordertür aufflog. Einer der Mordbuben stürmte, die Pistole in der Hand, hinaus und machte sich an die Verfolgung.


  Ich schoß ihn in den Rücken. Das war zwar nicht sehr sportlich, aber mir blieb nichts anderes übrig. Er stürzte, und die Pistole entglitt seiner Hand. Ich wußte, daß ich ihn nicht getötet hatte, denn er schrie aus vollem Halse. Schließlich schleppte ihn jemand zurück ins Haus. Da ich sparsam mit der Munition umgehen mußte, griff ich zu einem Topf (der streng nach Überresten einer Mahlzeit roch), und als die Tür wieder aufging und ein weiterer Kopf erschien, ließ ich den Topf fallen.


  »Das dürfte sie eine Weile aufhalten«, sagte ich, als ich zu meinen Begleitern zurückkehrte. »Aber diesen Fluchtweg können wir nun leider nicht mehr benutzen, da unsere Gegner dort auf uns lauern. Was tut sich bei euch?«


  Die Antwort hätte ich mir genausogut selbst geben können, und sie war ziemlich entmutigend. Die Tür erzitterte unter den heftigen Schlägen; offenbar setzten unsere Feinde ein schweres Möbelstück als Rammbock ein. Sämtliche Feldbetten und Tische waren vor der Tür aufgetürmt worden, doch die wackeligen Dinger würden nicht lange standhalten, wenn das Holz erst einmal nachgab  und das konnte nicht mehr lange dauern. »Sind sie entkommen?« keuchte Evelyn.


  Wahrheitsgemäß hätte ich »hoffentlich« sagen sollen, aber meine Begleiter dürsteten offensichtlich nach ein paar aufmunternden Worten. »Ja«, erwiderte ich deshalb im Brustton der Überzeugung. »Können wir diese Kerle abwehren, bis die Hilfe da ist?«


  »Ganz bestimmt, wenn sie innerhalb der nächsten fünf Minuten eintrifft«, höhnte Walter. »Wie ich mich erinnere, hast du Daoud angewiesen, Vandergelt zu holen, falls wir nicht zurückkommen.«


  Ich hatte gehofft, daß er sich nicht daran erinnern würde, und ich hoffte noch mehr, daß auch Daoud es vergessen hatte. Mir war nicht mehr die Zeit geblieben, ihm genauere Instruktionen zu geben. »Unsinn«, widersprach ich. »Er ist sicher nicht so dumm, einen solchen Umweg zu machen. Er wird sich an jemanden hier in Luxor wenden.«


  »Gewiß rufen die Nachbarn die Polizei«, meinte Evelyn.


  Walter, der offensichtlich ein wenig gereizt war, hätte wohl eine sarkastische Bemerkung gemacht, wenn ich ihn nicht getreten hätte. »Natürlich«, sagte ich. »Aber wir sollten eine Bestandsaufnahme unserer Bewaffnung machen, falls  äh  nur für den Notfall.«


  Eines der eisernen Feldbetten fiel krachend um. Die Tür erzitterte heftig. »David hat ein Messer!« rief ich. »Ich habe ein Messer und eine Pistole. Walter, du solltest sie besser nehmen.«


  »Ich habe auch ein Messer«, verkündete Walter und zog es aus dem Gürtel. »Daoud hat mir eines von seinen gegeben.«


  »Halt es nicht so!« Ich zeigte es ihm mit meinem eigenen. »Ein Stoß von unten trifft mit größerer Wahrscheinlichkeit eine lebenswichtige Stelle als «


  Eines der Scharniere gab nach, und die Tür wölbte sich nach innen. Der Triumphschrei, der darauf erfolgte, zwang mich, noch mehr die Stimme zu erheben. »Schon gut, Walter, tu dein Bestes. Evelyn, möchtest du lieber mein Messer oder meine Pistole?«


  »Was dir lieber ist«, antwortete Evelyn höflich.


  »Dann nimm die Pistole!« brüllte ich.


  Plötzlich hörte der Lärm auf. Die Stimmen draußen sanken zu einem Flüstern, und laute Schritte trampelten durch den Korridor.


  Dann vernahm ich ein Geräusch, das von draußen kam. Ein hohes, zitterndes Jaulen, das nicht von einem Menschen zu stammen schien und wohl auch einem Hund die Nackenhaare zu Berge hätte stehen lassen. Ein Geheul, wie es durch die Nacht gellt, wenn der Tod auf den Flügeln des Windes einhereilt und ein Klageweib den Untergang eines alten Herrscherhauses verkündet.


  Ich kannte dieses Geräusch.


  »Gerettet!« rief ich und lief auf den Balkon.


  Einer der Männer trug eine Fackel, in deren Licht Kevins Haarschopf leuchtete, als stünde er in Flammen. Er hatte aufgehört zu kreischen und brüllte nun meinen Namen.


  Daoud war auch dabei und der Mirror ebenfalls. Die Times hielt die Fackel. Die anderen kannte ich nicht, aber es war mindestens ein Dutzend Leute, manche im Abendanzug, andere mit Galabija und Turban.


  »Gerettet!« rief ich wieder. »Die OConnells leben hoch!«


  Kevin blicke auf. »Und die Peabodys! Kommen Sie runter, Mrs. Emerson, oder sollen wir reinkommen?« Als eine Kugel an ihm vorbeizischte, fügte er hastig hinzu: »Ich glaube, besser letzteres. Halten Sie durch!«


  Unsere Retter gingen in Deckung, und das gerade noch rechtzeitig, denn ein Kugelhagel ergoß sich aus der Tür. Ich hörte die Times fluchen und schloß, daß ein Schuß den Journalisten gestreift hatte; offenbar war die Wunde nicht so schwer, daß es ihm die Sprache verschlagen hätte.


  Eine Hand ergriff mich und zog mich zurück ins Zimmer.


  »Verdammt, Amelia!« tobte mein sonst so sanftmütiger Schwager. »Bist du denn noch gescheit, herumzustehen und zu plaudern, während man auf dich schießt?«


  »Es besteht kein Anlaß, sich im Ton zu vergreifen, Walter«, tadelte ich. »Alles ist «


  In diesem Moment gab krachend die Tür nach; Tische und Betten flogen durcheinander. Ein Mann stürmte durch die Öffnung. Ehe einer von uns sich rühren konnte, packte er den Nächstbesten mit eisernem Griff. Zufällig handelte es sich um David.


  Nach einem ersten unwillkürlichen Aufschrei gab der Junge keinen Laut mehr von sich und verharrte reglos wie eine Statue. Doch das tun wohl die meisten Menschen, wenn ihnen jemand ein Messer an die Kehle hält.


  Eine Stimme in der offenen Tür sagte: »Mein Glückwunsch, Mrs. Emerson. Anscheinend haben Sie dieses kleine Scharmützel gewonnen. Aber der nächste Sieg gehört mir.«


  Zum erstenmal sah ich Riccetti stehen, ohne daß jemand ihn stützte. Sein gewaltiger Leib füllte den Türrahmen, und etwas an seiner Haltung verriet mir, daß er gar nicht so hilflos war, wie er sonst immer tat.


  Zuerst verstand ich nicht, warum er sich geschlagen gab. Wir waren praktisch unbewaffnet. Walter und ich standen wie angewurzelt da, denn wir konnten nicht angreifen, solange der Junge mit dem Messer bedroht wurde.


  Dann jedoch bemerkte ich, daß Evelyn mit meiner Pistole auf Riccetti zielte. Sie hielt sie zwar mit beiden Händen, aber die Waffe zitterte nicht.


  »Es wird kein zweites Scharmützel geben, Riccetti. Befehlen Sie Ihrem Komplizen, den Jungen loszulassen, sonst drückt sie ab. Könntest du vielleicht einen kleinen Warnschuß abfeuern, Evelyn  ein paar Zentimeter über seinen Kopf?«


  Evelyn warf mir einen raschen, gequälten Blick zu, und Riccetti lachte. »Etwas derart Undamenhaftes würde ich ihr nie zutrauen. Allerdings werde ich mich lieber empfehlen und weiterkämpfen, anstatt dieses Risiko auf mich zu nehmen. Meine Männer warten, bis ich das Haus verlassen habe. Also versuchen Sie nicht, mir zu folgen.«


  Er wandte sich um. Der Mann, der David festhielt, war der Riese, den wir gefesselt und bewußtlos oben zurückgelassen hatten. Offenbar besaß er ein rachsüchtiges Naturell. »Was geschieht mit dem hier?« fragte er mit glitzernden Augen.


  Riccetti blieb nicht einmal stehen. »Schneid ihm die Kehle durch.«


  Ich glaube nicht, daß Evelyn wirklich schießen wollte. Daß sie den Finger um den Abzug krümmte, war wahrscheinlich ein Reflex, ausgelöst von nackter Angst. Obwohl die Kugel ihr Ziel weit verfehlte, beflügelte sie Riccetti zu ziemlicher Eile. Und was noch wichtiger war, sie lenkte den Riesen eine Sekunde lang ab.


  In eben dieser Sekunde sprang Walter los. Mörder, Opfer und Retter stürzten in einem Knäuel aus Armen und Beinen zu Boden. Mit gezücktem Messer stürmte ich auf sie zu. Evelyn war vor mir an Ort und Stelle, aber wir konnten nichts tun.


  Wir hatten unsere liebe Mühe, den sich wälzenden Leibern und den um sich schlagenden Armen auszuweichen. Zuerst lag der eine Mann oben, dann der andere. David hatte sich zu einer Kugel zusammengerollt und schützte den Kopf mit den Armen, während Füße und Fäuste nach ihm stießen.


  Das Messer entglitt Walters Hand und fiel klappernd auf den Boden. Mit beiden Händen packte er das Handgelenk seines Gegners und versuchte mit aller Kraft, diesem die Waffe zu entreißen. Eine Weile schien es, als würde er siegen. Doch dann rollte sich der Mann herum, und Walter wurde auf den Rücken geschleudert. Sein Kopf kam so schwungvoll mit den Dielen in Berührung, daß er einen Augenblick die Besinnung verlor. Der Mann befreite seinen Arm, erhob sich und holte aus.


  Mit einem Aufschrei, beinahe so schrill wie Kevins Geistergeheul, leerte Evelyn das Magazin ihres Revolvers. Sie sprang über David hinweg, zerrte Walter unter dem gefallenen Körper seines Feindes hervor und nahm ihn in die Arme.


  Es passiert mir nur selten, daß ich vor lauter Erstaunen handlungsunfähig bin. Allerdings war es diesmal auch gar nicht mehr nötig, etwas zu tun. Die Eingangstür hatte nachgegeben, und unsere Retter waren im Haus. David setzte sich auf. Walter öffnete die Augen, und der Riese war zweifellos tot. Evelyn  meine sanftmütige Evelyn!  hatte ihm viermal in die Brust geschossen.


  Schritte trappelten die Stufen hinauf, und Männer drängten sich ins Zimmer. »Gedankt sei Gott und allen Heiligen!« rief Kevin aus. »Wir haben Schüsse gehört und das Schlimmste befürchtet.«


  Ich steckte mein Messer weg. »Wie Sie sehen, meine Herren, haben wir die Lage im Griff. Aber wir danken Ihnen trotzdem für Ihre Hilfe.«


  »Mein Liebling!« jubelte Evelyn. »Du hast ihn gerettet; er ist unverletzt. Oh, mein Gott, du bist ja verwundet!«


  »Nur ein Kratzer«, murmelte Walter. »Und du, mein Herzblatt, hast du etwas abbekommen?«


  »Nein, Schatz.«


  »Nun denn«, hörte ich plötzlich eine Stimme in der Tür. »Offenbar bin ich gerade rechtzeitig zu einer dieser albernen Süßholzraspeleien gekommen. Was hast du denn jetzt schon wieder angestellt, Peabody?«


  »Emerson!« Ich warf mich in seine Arme. »Oh, Emerson, du bist wohlauf! Mein Liebster «


  »Bitte, Peabody, erspare mir eine weitere öffentliche Zurschaustellung von Gefühlen. Aus der Schnelligkeit, mit der du auf mich zugelaufen bist, kann ich wohl schließen, daß dir nichts geschehen ist.« Sanft schob er mich beiseite und kniete sich neben seinen Bruder.


  »Nur ein Kratzer«, versicherte ihm dieser.


  »Mein Gott«, sagte Emerson, »was für ein dummer Spruch. Du hast wohl zu viele Kriminalromane gelesen.« Vorsichtig zog er Walter die Jacke aus. »Hmpf. Gar nicht so schlimm. Sitz nicht da und himmel ihn an, Evelyn! Zerreiß irgendein überflüssiges Kleidungsstück und verbinde ihm den Arm.«


  Er umfaßte Walters Hand, und die beiden wechselten einen langen Blick. Dann erhob sich mein Mann.


  »Ramses ist in Sicherheit, Emerson«, sagte ich.


  »Ich weiß.« Er zögerte einen Moment. »Es tut mir leid, Peabody, ich habe keine Spur von ihr gefunden. Aber sorge dich nicht. Ich hatte mit meiner Suche noch kaum angefangen, und ich hielt ihre Lage für weniger ernst als eure. Da fällt mir etwas ein: Warst du etwa so leichtsinnig, Riccetti, diesen Schweinehund, entwischen zu lassen?«


  Ich wußte, daß er mit seinen kleinen Scherzen nur seine eigene Angst überdecken wollte, um mich zu beruhigen. Als ich ihm schon die passende Antwort geben wollte, räusperte sich einer der Anwesenden.


  »Entschuldigen Sie, Professor. Möchten Sie jetzt vielleicht einen Kommentar zur Lage abgeben?«


  Kevin OConnell versteckte sich hinter Daoud, so daß die Times Emersons Zorn abbekam.


  »Ich war ein wenig perplex«, sagte Emerson, »als ich in die Hotelbar des Luxor spazierte und Zeuge wurde, wie ein dicker Holländer mit einem Fes meinem Sohn Brandy einflößte.«


  »Ich weiß nicht, was der Fes damit zu tun hat«, erwiderte ich. »Ich hätte Brandy zwar nicht als Gegenmittel bei Opium empfohlen, doch anscheinend hat er gewirkt.«


  Immer wieder wanderte mein Blick zu Ramses. Ich hatte einen Teil des Schmutzes von ihm abgewaschen, ihm ein sauberes Gewand angezogen und ihn ins Bett gesteckt. Mit Ausnahme seines zerschrammten Gesichts wirkte er unverändert. Aber ich mußte ihn trotzdem ständig ansehen.


  Auch Emerson betrachtete die Blutergüsse. Wahrscheinlich rührten die meisten daher, daß ihm mit einer großen Hand unsanft der Mund zugehalten worden war. Die meisten, jedoch nicht alle.


  »Hat Riccetti dich geschlagen, Ramses?« fragte Emerson.


  »Nein, Vater. Signor Riccetti«, fügte Ramses tadelnd hinzu, »hat ziemlich schlechte Manieren. Er hat mich ständig unterbrochen. Wir hatten uns erst ein paar Minuten lang unterhalten, als er außer sich geriet und dem großen Mann sagte, er solle  wenn ich mich recht entsinne, waren seine genauen Worte den Balg lehren, seine Zunge zu hüten.«


  »Also hat dich der große Mann geschlagen?« Emerson lächelte mir zu. »Du hast mich der Genugtuung beraubt, ihm diese Freundlichkeit zu vergelten, Peabody. Das war doch der Mann, den du erschossen hast.«


  »Evelyn hat ihn erschossen.«


  Erstaunt sah Emerson seine Schwägerin an. Eine Hand in Walters, die andere auf Davids Scheitel gelegt, saß sie da wie das Sinnbild einer wohlerzogenen englischen Dame aus gutem Hause. »Das hast du mir schon erzählt«, murmelte Emerson. »Aber es will mir einfach nicht in den Kopf. Nun denn, das Leben steckt voller Überraschungen.«


  Mich hatte es vor allem überrascht, Ramses mit einem Holländer in der Hotelbar des Luxor Brandy trinken zu sehen.


  Er sprach immer noch dem Alkohol zu (und redete  ziemlich unzusammenhängend  auf den freundlichen Herrn ein, er solle ihn mit dem Rettungstrupp losziehen lassen), als wir ihn auf dem Weg zum Boot abholen kamen. Bis wir neben der Amelia anlegten, hatte er sich in der frischen Luft schon ein wenig erholt. Trotzdem bestand Emerson darauf, ihn in seine Kabine zu tragen. Ich schickte Daoud nach Abdullah, und wir anderen scharten uns um Ramses Bett, wo Cyrus Vandergelt sich bald zu uns gesellte. Da Emerson Pfeife rauchte, hatte ich die Tür offengelassen. Cyrus zündete eine seiner geliebten dünnen Zigarren an.


  Schweigend, unangekündigt, weiß gekleidet und in eine Rauchwolke gehüllt erschien Abdullah wie ein Geist auf der Schwelle. Langsam stand David auf. Keiner von beiden rührte sich. Dann streckte Abdullah die Arme aus, und David warf sich hinein.


  Nachdem das erledigt war, nahmen Abdullah und Daoud am Boden Platz. Das Zimmer war überfüllt, doch wir alle wußten, daß jemand fehlte, und niemand wollte es als erster aussprechen.


  Ramses räusperte sich. »Ich möchte gerne zwei Dinge sagen.«


  »Nur zwei?« fragte Kevin leise.


  Ramses, der Ohren hat wie eine Katze, bedachte ihn mit einem unfreundlichen Blick. »Zuerst einmal stehe ich bei euch allen in tiefer Schuld. Ihr habt euer Leben aufs Spiel gesetzt, um mich zu retten.«


  »Ach, das war doch nichts weiter«, meinte Kevin. »Es hat mir eigentlich Spaß «


  »Zweitens«, fuhr Ramses fort, »entschuldige ich mich für meinen Leichtsinn und für meine mangelnde Voraussicht. Ihr hättet nicht solche Risiken auf euch nehmen müssen, wenn ich vernünftiger gewesen wäre. Es wird nicht wieder vorkommen.«


  »Ha«, sagte sein Vater. »Schon gut, mein Junge, es war nicht deine Schuld. Äh  wenigstens nicht ausschließlich.«


  »Ich bin dafür verantwortlich, daß Nefret jetzt in Gefahr schwebt«, widersprach Ramses. »Das ist eine Tatsache, an der nicht zu rütteln ist. Ich kann diesen Fehler nicht mehr ungeschehen machen, aber « Er hüstelte, weil ihm die Stimme versagte, und sprach dann ruhig weiter: »Aber ich würde mich freuen, wenn ihr euch etwas ausdenken würdet, wie wir sie wieder zurückbekommen.«


  »Ein wahres Wort, beim Jupiter!« rief Cyrus aus. Da es nicht genug Stühle gab, saß er auf dem Boden. Er hatte die langen Beine angezogen, so daß seine Knie das Kinn berührten, und sah so ziemlich lächerlich aus. Sein Blick jedoch war kühl und überlegt. »Deswegen bin ich hier. Schön, daß Sie mich gleich von Ramses Rettung benachrichtigt haben. Vielleicht hätte ich nicht mitten in der Nacht hier hereinplatzen sollen, aber ich konnte einfach nicht schlafen, weil ich ständig an das hübsche, kleine Mädchen denken mußte. Wenn wir uns alle gemeinsam den Kopf zerbrechen, kommen wir bestimmt darauf, wohin man sie verschleppt hat.«


  »So gefallen Sie mir, Cyrus«, sagte Emerson.


  »Am besten erzähle ich euch, was ich heute abend herausgefunden habe. Es ist zwar nicht viel, doch wenigstens ein Anfang. Die beiden sind gesehen worden, als sie die Nachmittagsfähre nahmen und in Luxor von Bord gingen. Niemand von der Mannschaft hatte eine Vermutung, wohin sie wollten. Also befragte ich die Droschkenkutscher. Schließlich fand ich einen, der beobachtet hat, daß Nefret und eine andere Sitt in eine Kutsche gestiegen sind. Nach einer entsetzlich langwierigen Debatte waren sich die Männer endlich einig, daß es sich um die Kutsche von Ali Mohammed gehandelt hat. Der war aber mit einer Touristengruppe und unbekanntem Ziel weggefahren, weshalb ich auf seine Rückkehr warten mußte. Ich brauche euch nicht zu sagen«, meinte Emerson leise, »daß es mir wie eine Ewigkeit vorkam. In der Tat dauerte es fast eine Stunde, doch ich hatte keine andere Wahl. Er konnte sich noch an sie erinnern  Nefret vergißt man nicht so leicht  und erbot sich, mich zu dem Hotel zu fahren, in das er sie gebracht hat.«


  »Ins Luxor?« fragte ich, als Emerson eine Pause machte, um seine Pfeife anzuzünden. »Das war unglaublich kühn von diesem Frauenzimmer. Hat sie etwa geglaubt, Nefret dort festhalten zu können?«


  »Ich nehme nicht an, daß sie im Hotel geblieben sind«, antwortete Emerson. »Noch ehe ich meine Nachforschungen fortsetzen konnte, sah ich einige Männer aus der Bar auf die Straße stürmen. Ich erkannte OConnell; von seinem Begleiter konnte ich zwar nur einen kurzen Blick erhaschen, aber die Galabija und der Turban kamen mir merkwürdig vertraut vor. Deshalb ging ich in die Bar, um mich zu erkundigen, was geschehen war, und ich war wie vom Blitz getroffen, als ich dort Ramses entdeckte. Er kam gerade wieder zu sich, wußte aber noch nicht genau, wo er sich befand und wie er dorthin gekommen war. Glücklicherweise sprach der holländische Gentleman recht gut Englisch. Er berichtete mir von Daouds dramatischem Auftritt, mit einem Messer in der Hand und dem besinnungslosen Ramses über der Schulter. Er hatte sämtliche Pagen, Angestellte und Türsteher beseite gefegt und forderte lauthals Hilfe für Ramses und Sitt Hakims Rettung.«


  »Wie klug von dir, ins Hotel zu gehen«, meinte ich mit einem lobenden Nicken zu Daoud. »Das war der nächste Ort, wo man mit Hilfe rechnen konnte.«


  »Ich habe ihn gesucht«, entgegnete Daoud selbstzufrieden und wies auf Kevin. »Er sitzt immer in der Bar im Luxor.«


  »Das ist üble Nachrede«, protestierte Kevin mit einem breiten Lächeln und schien sich nicht im mindesten zu genieren.


  »Ein Glück, daß ich ausgerechnet zu diesem Zeitpunkt dort war. Nachdem Daoud seine Geschichte erzählt hatte, war jeder Mann im Lokal bereit, Ihnen zur Hilfe zu eilen.«


  »Um fortzufahren « sagte Emerson laut.


  »Entschuldigen Sie, Herr Professor«, warf Kevin ein.


  »Hmpf«, brummte Emerson. »Um also fortzufahren: Ich blieb bei Ramses, bis ich sicher sein konnte, daß ihm nichts fehlte. Er erinnerte sich nicht, wie er ins Hotel gekommen war, aber er konnte mir einige Hinweise auf den Ort seiner Gefangenschaft geben. So begann ich, die Teilchen zusammenzufügen. OConnell auf dem Kriegspfad, Daoud in Luxor, Ramses gerettet  wer anders hätte ein solches Tohuwabohu auslösen können als du, Peabody?«


  »Vielen Dank, Liebling«, antwortete ich sehr zufrieden.


  »Und ich wußte, daß ich recht gehabt hatte«, sprach Emerson weiter, »als ich mich dem Haus näherte und Schüsse, Geschrei und das Splittern von Holz hörte. Es tut mir leid, daß ich zu spät gekommen bin, aber glücklicherweise habt ihr meine Hilfe ja nicht benötigt.«


  »Nein«, sagte Evelyn. »Walter war bei uns. Doch ich glaube, er sollte jetzt besser zu Bett gehen.«


  Walter versuchte, bescheiden dreinzublicken. Beim Kampf war seine Brille zerbrochen, aber es lag nicht daran, daß sein Gesicht so verändert wirkte. Ein Mann muß kein Held sein, um an sich selbst zu glauben  er braucht nur eine Frau, die ihn für einen Helden hält.


  »Mir geht es ausgezeichnet, Liebling«, widersprach er. »Und ich kann nicht schlafen, bevor wir nicht sämtliche Hinweise durchgegangen sind. Hast du schon daran gedacht, Radcliffe, daß die Fahrt nach Luxor ein Täuschungsmanöver gewesen sein könnte? Vielleicht sind sie wieder an unsere Uferseite zurückgekehrt.«


  »Und zwar verkleidet«, ergänzte Ramses. »Sehr gut, Onkel Walter.«


  »Danke, Ramses«, meinte sein Onkel.


  »Allerdings«, fuhr Ramses fort, »bin ich der Ansicht, daß es zwecklos wäre, ihre Spur zu verfolgen. In diesem Land der schwarzverschleierten Frauen ist kein Mensch schwieriger aufzuspüren als eine schwarzverschleierte Frau. Wir sollten lieber feststellen, wer Nefret verschleppt hat. Miss Marmaduke ist nichts weiter als eine Handlangerin. Sie bekommt ihre Befehle von jemand anderem.«


  »Das beweist der Brief«, unterbrach ich ungeduldig. »Und er beweist auch, daß Riccetti nicht für Nefrets Entführung verantwortlich ist.«


  Ramses hüstelte.


  »Die Wortwahl des Briefes läßt jedoch die Möglichkeit offen, daß der Schreiber mit Riccetti zusammenarbeitet. Aber andere Faktoren deuten darauf hin, daß du recht hast, Mutter. Wenn er Nefret in seiner Gewalt hätte, hätte er euch während dieser gewaltsamen Auseinandersetzung, die du so bildhaft beschrieben hast, verhöhnt oder bedroht.«


  »Er hat sein Pulver noch nicht verschossen«, murmelte Emerson mit geballten Fäusten. »Er kommt zurück, und dann wird er noch gefährlicher sein als zuvor.«


  »Dessen bin ich mir nicht so sicher«, meinte Cyrus gedehnt. »Sie hatten heute nacht noch keine Gelegenheit, in Ruhe nachzudenken, doch Sie dürfen nicht vergessen, was geschehen ist. Bis jetzt ist Riccetti mit seinem Gesindel immer entwischt, weil seine Greueltaten gegen ein paar arme Ägypter niemanden bei den Behörden interessierten. Diesmal aber hat er einen englischen Jungen entführt und versucht, eine ganze englische Familie auszurotten. Die britische Verwaltung wird so etwas nicht dulden.«


  »Und die öffentliche Meinung in England auch nicht«, fiel Kevin begeistert ein. »Unterschätzen Sie die Macht der Presse nicht, meine Damen und Herren. Mein Artikel und die meiner Kollegen werden zur Folge haben, daß jeder britische Bürger nach Gerechtigkeit ruft.«


  »Hmpf.« Emerson strich sich übers Kinn. »Wollen Sie damit etwa sagen, ich werde möglicherweise zugeben müssen, daß die vermaledeite Presse doch zu etwas nütze ist?«


  »Gott behüte, Sir!« rief Kevin.


  »Vielleicht haben Sie recht«, räumte Emerson ein. »Trotzdem hoffe ich, daß wir Riccetti nicht zum letztenmal gesehen habe. Ich würde ihn mir zu gern einmal vorknöpfen. Hören Sie, OConnell, ich möchte, daß kein Wort von Nefrets Verschwinden nach außen dringt.«


  »Jawohl, Sir.« Kevins Miene wurde ernst. »Ich werde schweigen wie ein Grab, bis die junge Dame wohlbehalten wieder zu Hause ist. Haben Sie eine Vermutung, wer ihre Entführung in die Wege geleitet haben könnte?«


  »Wir wissen, wie sie weggelockt wurde«, antwortete ich. »Und von wem. Doch dieses Wissen nützt uns nichts, denn auch Miss Marmaduke hat sich in Luft aufgelöst. Zunächst habe ich geglaubt, daß sie zur Bande von Abd el Hamed gehört, aber in letzter Zeit bin ich mir da nicht mehr so sicher. Ich habe ihn, oder einen Mann, der ihm stark ähnelte, vor einigen Tagen in der Nähe von Riccettis Haus gesehen. Ganz sicher hat Abd el Hamed irgend etwas mit der Sache zu tun. Schon zweimal hat er seine Leute mit Mordabsichten auf unser Boot geschickt. Das würde er nie wagen, wenn für ihn oder für den Menschen, in dessen Diensten er ist, nicht wichtige Dinge auf dem Spiel stünden.«


  Alle Augen blickten auf David, der reglos und mit gesenktem Blick dasaß. Das Schweigen wurde unerträglich.


  »Wir sind Brüder«, sagte Ramses schließlich. »Wenn er etwas wüßte, würde er es mir erzählen.«


  David hob den Kopf. Doch er sah weder Ramses noch Evelyn an, die sein Haar streichelte; auch nicht Walter, der ihm gerade das Leben gerettet hatte, oder seinen Großvater  oder mich. Sein Blick traf sich mit Emersons.


  »Ich habe nachgedacht, bis mir der Kopf brummte«, flüsterte er. »Ich habe Ihnen alles gesagt, was ich wußte. Ja, ich habe Abd el Hamed nachspioniert. Ich habe ihn gehaßt! Nachts, wenn ich vor Hunger und Schmerzen nicht schlafen konnte, schlich ich mich hinaus und lauschte. Ich habe gehofft, etwas zu erfahren, womit ich ihm schaden könnte. Viele Menschen haben ihn im Schutze der Nacht aufgesucht  die Diebe mit ihren gestohlenen Grabbeigaben, die Händler aus Luxor, die Engländer, die Antiquitäten kaufen wollten. Aber kein fremder Mann. Kein Mann, der «


  »Moment mal«, unterbrach Emerson ihn barsch. »Kein Mann, sagst du? Kein dir unbekanntes menschliches Wesen?« Er benutzte das Pluralwort nas, das »Leute« bedeutet.


  Auf einmal ging mir ein Licht auf. »Mein Gott!« rief ich aus.


  David riß die Augen auf. »Sie haben Mann gesagt.« Er benutzte das englische Wort. »Ich dachte «


  »Es ist nicht deine Schuld«, meinte Emerson. »War es also eine Frau? Eine fremde Frau?«


  »Zu Abd el Hamed kamen keine Frauen. Er ging zu ihnen. Doch  eines Nachts, es ist noch nicht lange her «


  »Wie sah sie aus?« Emersons Tonfall war freundlich und ermutigend; er gab sich Mühe, mich nicht anzusehen.


  »Sie trug ein schwarzes Gewand und einen Schleier, aber sie war keine Ägypterin. Nein! Ich weiß nicht, woran ich das erkannt habe. Sie sprachen sehr leise und standen in einiger Entfernung. Einzelne Wörter habe ich nicht verstehen können. Jedenfalls sprachen sie nicht Arabisch, die Hebung und Senkung der Silben war anders. Und sie hatte einen Gang wie ein Mann.« Inzwischen keuchte er vor Aufregung. »Hilft Ihnen das weiter? Kennen Sie sie? Ist sie es?«


  »Es hilft mir weiter«, antwortete Emerson. »Möglicherweise ist das der Hinweis, den wir brauchen. Ich danke dir, mein Sohn.«


  »Ich hätte gleich wissen müssen, daß eine Frau in die Sache verwickelt ist«, stellte ich einige Zeit später fest, nachdem wir uns erschöpft zurückgezogen hatten.


  »Das«, erwiderte Emerson und warf sein Hemd auf den Boden, »war eindeutig eine überflüssige Bemerkung, Peabody. Schließlich habe ich aus Höflichkeitsgründen verzichtet, dich darauf hinzuweisen, daß vor allem du hättest erkennen sollen «


  »Ja, und ich weiß deine Rücksichtnahme zu schätzen. Trotzdem kannst du nicht abstreiten, daß bei dir immer eine Frau im Spiel ist. Das ist jetzt schon das dritte Mal nacheinander  oder ist es das vierte? Offenbar schaffe ich es nicht «


  Emerson, der am Waschbecken herumplantschte, bekam nicht mit, daß ich den Satz nicht beendete. Als er sich umdrehte, war sein Gesichtsausdruck ernst.


  »Es hilft mir weiter, aber es reicht nicht. Wir wissen, daß Miss Marmaduke nicht diese geheimnisvolle Frau gewesen sein kann; sie war bei uns an Bord. Doch wer zum Teufel ist es sonst? Und behaupte jetzt bloß nicht, daß Sir Edward eine verkleidete Frau ist.«


  »Nein, an seiner Männlichkeit besteht kein Zweifel.« Da sich Emersons Augen zu schmalen Schlitzen verengten, fuhr ich rasch fort: »Bestimmt ist es eine Touristin  oder sie gibt sich als solche aus. Wir werden morgen alle unter die Lupe nehmen.«


  »Ich wünschte, wir könnten es schon heute nacht tun.«


  Emerson setzte sich auf die Bettkante und schlug die Hände vors Gesicht. »Verzeih, Peabody. Ich sollte mich davon nicht aus der Fassung bringen lassen  ich weiß, daß du dir genauso Sorgen machst wie ich. Doch wenn ich nur an das Kind denke, eingesperrt, in Gefahr, voller Angst  Wahrscheinlich ist es besser, wenn ich sofort nach Luxor fahre. Schlafen kann ich ohnehin nicht.«


  Ich setzte mich neben ihn und legte den Arm um seine Schultern. »Heute nacht kannst du nichts mehr ausrichten. Die Geschäftsführer in den Hotels werden nicht zulassen, daß du alle weiblichen Gäste aus dem Bett holst und sie anbrüllst. Du brauchst Ruhe, Liebling, sonst bist du Nefret keine Hilfe. Komm, leg dich hin.«


  »Ich werde die ganze Nacht kein Auge zutun«, murmelte Emerson.


  Ich aber wußte, daß es nicht so kommen würde  ich hatte ein paar Tröpfchen Laudanum in seinen Kaffee geträufelt.


  Meinen eigenen Kaffee hatte ich ausgespart. Ich legte mich neben ihn, und bald verriet mir sein regelmäßiger Atem, daß er eingeschlafen war. Noch lange lag ich mit offenen Augen in der Dunkelheit und versuchte, nicht an Nefret zu denken  denn das konnte ich nicht ertragen. Ich überlegte, wie wir sie finden konnten.


  Allmählich fügte sich alles zusammen. Davids Flucht, die Bedeutung der Nilpferdgöttin, Gertrude Marmadukes merkwürdiges Verhalten  Ich hatte Emerson nichts davon erzählt, denn es wäre grausam gewesen, Hoffnungen zu wecken, die vielleicht enttäuscht werden würden. Außerdem hätte seine Antwort vermutlich folgendermaßen gelautet: »Diese Theorie, Peabody, ist noch mehr an den Haaren herbeigezogen als deine sonstigen Hirngespinste, und das will etwas heißen!«


  Und vielleicht hätte er damit gar nicht so unrecht gehabt. Überdies gab es auch keine Garantie dafür, daß meine Verdächtige weiterhin ihre Rolle spielen würde. Womöglich war sie inzwischen mit ihrer Gefangenen und ihren Komplizen untergetaucht.


  Schließlich schlief ich doch ein, obwohl ich nicht damit gerechnet hatte. Als ich aufwachte, drang das kalte Morgenlicht durchs Fenster. Und der erste Anblick, der sich meinen schläfrigen Augen bot, war ein goldblondes Mädchen, das im Schneidersitz auf dem Boden neben meinem Bett hockte.


  15. Kapitel


  
    KEIN RÄTSEL IST UNLÖSBAR  ES KOMMT NUR DARAUF AN, WIEVIEL ZEIT UND MÜHE MAN ZU INVESTIEREN BEREIT IST.

  


  »Ich habe sie mit dem Nachttopf geschlagen«, sagte Nefret.


  Das waren zwar nicht ihre ersten Worte, doch die ersten, an die ich mich nach dem Jubel erinnern konnte, der auf ihr Erscheinen ausbrach. Ich glaube, ich mußte mich kneifen, und erst als ich sie in die Arme nahm, glaubte ich, daß sie selbst es war und nicht ein durch Angst und Hoffnung erzeugtes Traumbild. Während Emerson die anderen weckte, erzählte ich Nefret von Ramses Rettung  aber sie war schon im Bilde, da sie bei ihrer Rückkehr zuerst in seine Kabine gesehen hatte. Daß er sich wieder bei uns befand, war für sie nicht weiter überraschend gewesen. Ramses Miene bei ihrem Anblick wird mir hingegen noch lange im Gedächtnis bleiben. Nur selten habe ich sein Pokerface derart bewegt gesehen.


  Allerdings trübte ein Anflug von Bedauern seine Freude, als wir uns auf dem Oberdeck versammelten und Nefret ihre Geschichte schilderte.


  »Du bist ohne fremde Hilfe entkommen?« fragte er. »Du hast nicht gewartet, bis dich jemand rettet?«


  »Vor Miss Marmaduke?« spottete Nefret. »Sie hat mich für ein albernes, hilfloses, wohlerzogenes Mädchen gehalten, und ich tat alles, um sie in diesem Glauben zu belassen. Du hättest dich für mich geschämt, Tante Amelia, wenn du gesehen hättest, wie ich vorgab, all ihre Lügen zu schlucken.«


  »Nein, mein Kind. Ich wäre sehr stolz auf dich gewesen, und das bin ich auch jetzt noch«, antwortete ich liebevoll. »Aber bist du denn gar nicht auf den Gedanken gekommen, daß Miss Marmaduke dich in eine Falle locken könnte?«


  »Selbstverständlich«, entgegnete Nefret mit weit aufgerissenen Augen. »Warum hätte ich sonst mit ihr mitfahren sollen?«


  Angesichts von Gertrudes Verhalten waren ihr zuerst Zweifel an ihrem Verdacht gekommen. Denn diese hatte nichts dagegen einzuwenden gehabt, daß Nefret uns eine Nachricht hinterließ, und war mit ihr ins Hotel gefahren, ohne sich zu vergewissern, ob ihnen niemand folgte. Allerdings hatte sie auf keine von Nefrets Fragen geantwortet und behauptet, sie sei nur die Dienerin eines großen Meisters, der ihr alles erklären würde.


  Aus Nefrets Beschreibung erkannte ich das Zimmer, in das Gertrude sie brachte, denn in eben diesem Raum hatte ich sie aufgesucht. Anscheinend hatte sie es nicht aufgegeben, als sie ins Schloß umgezogen war. Nefret war sofort der Balkon und der  praktischerweise  dort wachsende wilde Wein ins Auge gesprungen. Sie trug ihr Messer bei sich und war davon überzeugt, entfliehen zu können, falls es gefährlich werden sollte.


  »Sie benahm sich ziemlich seltsam«, sprach Nefret weiter. »Ständig redete sie wirres Zeug über Göttinnen und den Weg; doch am merkwürdigsten war ihr Verhalten mir gegenüber  fast ehrfürchtig. Allmählich vermutete ich, daß sie gar keine Spionin war, sondern nur die Anhängerin eines verrückten Kultes. Dann bestellte sie Tee aufs Zimmer «


  Schon beim ersten Schluck war Nefret aufgefallen, daß mit dem Tee etwas nicht stimmte, doch sie entschied sich, ohne zu zögern, ihn zu trinken.


  Emerson konnte nicht länger an sich halten. »Guter Gott, mein Kind! Warum hast du das getan?«


  »Warum nicht? Ich hatte noch nichts erfahren, was mir geholfen hätte, Ramses zu finden oder Miss Marmadukes geheimnisvollen Meister zu enttarnen. Solange sie mich nicht für hilflos hielten, würden sie dafür sorgen, daß ich weiterhin im dunkeln tappte. Als Miss Marmaduke einen Moment hinausging, gab ich den Tee wieder von mir. Sie war sehr nervös«, schloß Nefret nachdenklich. »Und ich habe beobachtet, daß Menschen, wenn sie nervös sind, oft aufs «


  »Sehr richtig«, unterbrach ich. »Wo hast du «


  »Übers Balkongeländer. Als sie zurückkam, klagte ich, mir sei schwindelig. Sie half mir aufs Bett, und ich tat so, als würde ich einschlafen.«


  Anscheinend war es ihr nicht gelungen, das ganze Medikament zu erbrechen, denn an den Rest erinnerte sie sich nur noch verschwommen. Mit Hilfe einer anderen Frau hatte ihr Miss Marmaduke die Straßenkleider ausgezogen  und ihr das Messer weggenommen. Das Aussehen der anderen Frau konnte Nefret nicht beschreiben; sie wußte nur noch, daß diese vierschrötig und kräftig gewesen war. Nachdem die beiden Frauen sie in ein langes Gewand mit Kapuze gehüllt hatten, legten sie sie in einen großen Schrankkoffer, polsterten ihn sorgfältig mit Kissen und Decken und schlossen dann den Deckel. Immer wieder verlor Nefret das Bewußtsein, doch sie spürte, daß der Koffer aufgehoben, getragen und schließlich abgestellt wurde. Danach folgte ein sanftes Schaukeln, aus dem Nefret schloß, daß sie sich auf einem Boot befand  offenbar kehrten sie zum Westufer zurück.


  Endlich hielt das Boot an, der Kofferdeckel wurde geöffnet, und Nefret sah die Sterne am dunklen Himmel scheinen.


  Jemand beugte sich über sie. Es war nicht Miss Marmaduke, denn Nefret hörte deren vor Angst schrille Stimme fragen:


  »Wie geht es ihr?«


  »Alles in Ordnung.« Auch die zweite Stimme, die tiefer und härter war, gehörte einer Frau. »Sie wird noch eine Stunde schlafen.«


  Nefret nahm diesen Hinweis zur Kenntnis und ließ sich schlaff und reglos aus dem Koffer auf eine Trage heben.


  Ärgerlicherweise deckte die Frau sie dann bis übers Gesicht mit einem Mantel zu, so daß sie nicht sehen konnte, wohin man sie im Laufschritt brachte. Doch Ohren und Nase sagten ihr, daß sie die Felder verließen, denn der feuchte Pflanzenduft wurde von trockener Wüstenluft und schließlich vom Geruch menschlicher Behausungen abgelöst; auch den Geräuschen entnahm Nefret, daß sie sich nun in einer Wohnsiedlung befanden. Jemand hob sie von der Trage, brachte sie eine Treppe hinauf und legte sie auf eine harte Fläche. Darauf folgte arabisches Geflüster. Die Tür schloß sich, und der Mantel wurde weggenommen. Nefret wagte nicht, die Augen zu öffnen, doch sie erkannte die Hände, die ihr das Haar glattstrichen und das Gewand zurechtzupften, ehe Miss Marmaduke das Wort ergriff.


  »Sie schläft noch immer.«


  »Bald wird sie aufwachen. Geben Sie ihr noch mehr Tee zu trinken.«


  »Aber Sie haben doch gesagt «


  »Hier ist es nicht länger sicher. Sobald die Dame kommt, brechen wir auf.«


  »Bestimmt wird sie von mir keinen Tee mehr annehmen. Sie hat keinen Grund, mir zu trauen.«


  »Dann müssen Sie eben zu anderen Mitteln greifen.« Ungeduld und Verachtung ließen die Stimme der Frau noch härter klingen. »So wird es für sie am leichtesten. Aber falls Sie es nicht schaffen «


  »Ach, mir gefällt das gar nicht«, stöhnte Miss Marmaduke. »Man sagte mir, es würde heute nacht stattfinden. Wenn ich ihr alles erkläre, wird sie doch bestimmt «


  »Daß sie die Wiedergeburt der Tetischeri ist und vor den Körper treten muß, den sie einst bewohnt hat, um auf dem Weg voranschreiten zu können?« Ein spöttisches Lachen folgte. »Vergessen Sie den Tee. Ich kümmere mich selbst um sie.«


  Die Tür fiel zu, und ein Schlüssel drehte sich im Schloß.


  Nefret wagte, die Augen einen Spalt weit zu öffnen, und entdeckte zuerst ihre ehemalige Gouvernante, die händeringend im Zimmer auf und ab lief. Der Raum wurde von einer Lampe erhellt. Die Wände bestanden aus verputzten Lehmziegeln. Das einzige Fenster war mit Läden verschlossen.


  Das Mobiliar war spärlich  ein paar Stühle, ein Tisch, verschiedene Körbe und Tonkrüge.


  Nefret klopfte das Herz bis zum Halse. Sie wußte, daß sie sich auf der Stelle etwas einfallen lassen mußte. Der Plan ihrer Widersacherinnen war ihr in groben Zügen klar.


  Anscheinend war Miss Marmaduke genau das, wofür sie sie gehalten hatte: eine geistig nicht sehr anspruchsvolle Anhängerin einer okkulten Religion. Und offenbar war sie hinters Licht geführt worden. Aber von wem? Bestimmt war die Anführerin eine Frau  die geheimnisvolle »Dame«, von der ihre zweite Entführerin gesprochen hatte. Und Nefret sollte so lange als Geisel gefangengehalten werden, bis Emerson die Mumie und die Grabschätze herausgab.


  All diese Gedanken schossen Nefret durch den Kopf, während sie versuchte, einen Entschluß zu fassen. Wenn sie blieb, konnte sie vielleicht noch mehr in Erfahrung bringen und herausfinden, wer die unbekannte Anführerin war.


  Allerdings überwogen die Gefahren sämtliche Vorteile. Ihre Entführerinnen hatten es nicht mehr nötig, den Vorwand aufrechtzuerhalten, unter dem sie sie in ihre Gewalt gebracht hatten. Sie würden ihr ein Rauschgift verabreichen oder sie fesseln und sie dann an einen ausbruchsicheren Ort verschleppen. Wenn sie etwas unternehmen wollte, mußte dies sofort geschehen, bevor die andere Frau zurückkam und sich um sie »kümmerte«.


  »Also habe ich Miss Marmaduke mit dem Nachttopf geschlagen«, sagte Nefret. »Sie hat mich nicht einmal gesehen, denn sie stand am Fenster und murmelte vor sich hin.«


  Als Nefret hinausblickte, erkannte sie an den Häusern und Mauern, daß sie sich in einem Dorf befand. Hinter den Behausungen erhoben sich im silbrigen Mondlicht die Klippen der Hochwüste. Das Zimmer lag im Obergeschoß, und Nefret überlegte gerade, wie sie am besten hinunterklettern sollte, als sie Schritte hörte. Rasch stieg sie aus dem Fenster, ließ sich an den Händen hinab und landete auf gestampfter Erde und Mist.


  »Dann kannst du uns ja zu dem Haus führen!« rief ich aus. »War es das von Abd el Hamed?«


  »Ich weiß nicht. Das Dorf war bestimmt Gurneh, aber ich habe die Vorderseite des Hauses nie gesehen. Das Fenster ging nach hinten hinaus, und nach meiner Flucht war ich zu sehr mit Weglaufen beschäftigt, um meine Umgebung wahrzunehmen. Wenn ich nicht zufällig einen Esel entdeckt hätte, hätten sie mich vielleicht eingeholt.«


  Ramses unterdrückte angesichts dieses Eingeständnisses von Fehlbarkeit ein selbstzufriedenes Grinsen. Ich fand, daß ihm das ziemlich gut gelang, aber Nefret hatte seinen Blick trotzdem gesehen.


  »Das ganze Dorf ähnelt einem Labyrinth  es gibt keine Straßen und auch kaum Gassen! Ich war davor erst einmal dortgewesen, und  Glaubst du, du hättest es besser geschafft?«


  »Nein«, antwortete Ramses. »Im großen und ganzen habe ich mich längst nicht so wacker geschlagen wir du. Ich bin « Er räusperte sich. »Ich bin sehr froh, daß du wieder bei uns bist.«


  Am nächsten Morgen fuhr Emerson sofort nach Luxor  wie ich kaum hinzufügen muß, waren wir alle mit von der Partie.


  Zutiefst verärgert mußte er feststellen, daß der Geier ausgeflogen war. Das Haus war leer, und weitere Erkundigungen führten zu dem Ergebnis, daß ein Mann, auf den Riccettis Beschreibung paßte, den Frühzug nach Kairo genommen hatte. Einen schnelleren Weg gab es nicht, und daß er willens gewesen war, zugunsten der Geschwindigkeit auf seine Bequemlichkeit zu verzichten, konnte nur einen Grund haben: Anscheinend war ihm  ein wenig verspätet  klargeworden, daß seine jüngsten Patzer ihn in ernstliche Schwierigkeiten bringen konnten. Wir telegraphierten an die Polizei in Kairo und baten sie, den Schurken bei seiner Ankunft abzufangen und zu verhaften. Danach überredete ich Emerson, zum Westufer zurückzukehren.


  »Warum auch nicht?« stimmte er, nun sichtlich besserer Stimmung, zu. »Wenn mir Riccetti durch die Lappen gegangen ist, kann ich mich ebensogut an Abd el Hamed schadlos halten «


  Doch meinem armen Emerson stand erneut eine Enttäuschung bevor. Bei unserer Ankunft in Gurneh herrschte helle Aufregung: Abd el Hamed war von zwei Bauern auf dem Weg zu ihren Feldern in einem Bewässerungsgraben gefunden worden. Man hatte ihn nicht sofort erkannt, da einige seiner Körperteile fehlten.


  »Emerson, so beruhige dich doch«, sagte ich. »Ständig erzählst du mir, wie sehr du es verabscheust, von kleinen Verbrechern bei der Arbeit gestört zu werden. Nun, dieser hier wird dich nicht mehr belästigen. Weshalb hörst du also nicht auf zu fluchen und widmest dich wieder dem Grab?«


  Allerdings war die Angelegenheit noch nicht ganz ausgestanden. Es gab da etwas zu erledigen, das ich später in Angriff nehmen wollte, wenn Emerson in der Grabkammer beschäftigt war. Hätte er von meinen Absichten gewußt, er hätte mir sicher verboten zu gehen oder darauf bestanden, mich zu begleiten. Und in dem (unwahrscheinlichen) Fall, daß sich meine These als falsch erwies, würde er mir das für den Rest meines Lebens unter die Nase reiben.


  Nur Sir Edward bemerkte meinen Aufbruch. Er besaß sogar die Unverschämtheit, mich zu fragen, wohin ich wolle. Ich teilte ihm mit, ich hätte etwas in Gurneh zu besorgen und würde bald wieder zurücksein. Als er beharrlich wurde und verkündete, er wolle mit mir kommen, mußte ich leider unhöflich werden: »Ich versuche, einem Rätsel auf den Grund zu kommen, Sir Edward. Und da es sich um eine private Angelegenheit handelt, ziehe ich es vor, allein zu gehen.«


  Ich wußte, daß ich beobachtet worden war. Als ich die geschnitzte Tür öffnete, wurde ich schon von Layla erwartet. Silberschmuck zierte ihre Stirn und ihre schlanken, braunen Handgelenke, und immer wenn sie die Zigarette an die Lippen führte, klimperten ihre Armbänder leise.


  » Marhaba, Sitt Hakim«, sagte sie und blies mir eine Rauchwolke entgegen. »Wie nett, daß du mich besuchst. Bist du gekommen, um dein Beileid zum Tode meines Mannes auszusprechen?«


  »Nein, ich dachte, Glückwünsche wären wohl passender.«


  Sie lachte, und ich fuhr fort: »Ich habe mich gefragt, warum du ihn geheiratet hast.«


  »Und jetzt weißt du es?«


  »Ich glaube schon. Aber ich bin nicht hier, um mit dir zu plaudern. Wo ist sie?«


  »Sie?« In gespieltem Erstaunen riß sie die Augen auf.


  »Du weißt genau, wen ich meine. Rufst du sie jetzt, oder soll ich sie selbst suchen?«


  Die Vorhänge am hinteren Ende des Raumes öffneten sich, und eine Frau erschien. Sie war in dieselbe strenge Tracht gekleidet, die sie im Hotel als Pflegerin der »Witwe« getragen hatte  und auch, als sie Gertrude half, Nefret zu entführen.


  »Was wollen Sie von mir, Mrs. Emerson?«


  »Von Ihnen gar nichts«, entgegnete ich.


  Sie kam auf mich zu. In der Tat war sie ziemlich kräftig gebaut, einige Zentimeter größer als ich und breitschultrig und muskulös wie ein Mann. »Sonst ist niemand hier. Gehen Sie freiwillig, oder muß ich «


  »Nein, Matilda.« Mit dieser Stimme hatte ich gerechnet. Sie kam aus dem Zimmer jenseits des Vorhangs. »Bring sie hier hinein.«


  Mit einem Achselzucken, das ihre Oberarmmuskeln zur Geltung brachte, hielt mir die »Krankenschwester« den Vorhang auf.


  Der Raum lag im Dunkeln, denn die Fensterläden hatte man fest geschlossen. Die Frau stand in einer Tür, gegenüber von der, durch die ich hereingekommen war. Sie trug das lange, schwarze Gewand einer Ägypterin, das eine seltsame Ähnlichkeit mit der Witwentracht aufwies, in der ich sie in Kairo und in Luxor gesehen hatte. Allerdings fehlte der dünne Schleier, unter dem ihr helles Haar und ihre Gesichtszüge verborgen gewesen waren. Obwohl seit unserer letzten Begegnung  in Amarna, als Sethos den Tod gefunden hatte  fast ein Jahr vergangen war, erkannte ich sie auf den ersten Blick.


  »Guten Tag, Bertha«, sagte ich.


  Die Krankenschwester war mir ins Zimmer gefolgt.


  »Durchsuchen Sie sie«, befahl Bertha, anstatt mich zu begrüßen. »Normalerweise ist sie ein wandelndes Waffenarsenal. Sehen Sie deshalb gründlich nach.«


  Ich sträubte mich nicht, als die Frau mich abtastete und mir Pistole und Messer abnahm. Widerstand wäre zwecklos und überdies unter meiner Würde gewesen. Außerdem hatte ich auch gar nicht vorgehabt, diese Waffen zum Einsatz zu bringen.


  »Bieten Sie mir jetzt endlich einen Stuhl an?« fragte ich.


  »Haben Sie mich also erkannt? Ich dachte, ich hätte jede mögliche Vorsichtsmaßnahme getroffen.«


  »Nein, es war das logische Ergebnis meiner Überlegungen, daß Sie es sein mußten«, antwortete ich. »Soll ich es Ihnen erklären?«


  Sie musterte mich argwöhnisch. »Ich muß zugeben, daß Sie meine Neugier geweckt haben. Doch wenn das ein Trick sein soll, um Zeit zu gewinnen, bis Ihre Freunde eintreffen «


  »Nichts dergleichen. Ich bin allein. Möchten Sie sich nicht setzen? In Ihrem Zustand sollten Sie nicht zu lange stehen.«


  »Das ist Ihnen auch aufgefallen?« Sie lachte böse auf. Aber sie folgte meinem Rat und strich den schwarzen Stoff über ihrem Leib glatt, was meine Diagnose bestätigte. »Wie?«


  »Taueret, die Schutzpatronin der Geburt. Zuerst bin ich nicht darauf gekommen«, gab ich großzügig zu. »Ich dachte, daß die Nilpferdgöttin eine ganz andere Bedeutung hätte. Wie dem auch sei, jedenfalls vermutete ich, daß sich unser unbekannter, gefürchteter Feind als Tourist ausgab. Und als ich die arme Witwe in Luxor sah  Eine Frau im fortgeschrittenen Stadium der Schwangerschaft hat einen unverwechselbaren Gang. Sie sind im sechsten oder siebten Monat, liege ich richtig? Mein Gott, Bertha, wie konnten Sie Ihr Leben und das Ihres Kindes bei einem derart gefährlichen Unternehmen aufs Spiel setzen?«


  »Wie nett, daß Sie sich um mich sorgen«, höhnte sie. »Aber ich habe nichts riskiert. Ich rechnete damit, mein Vorhaben abzuschließen und in diesem Monat nach Europa zurückzukehren. Und für den Fall, daß ich aufgehalten würde  nun, Ägypten wird als Kurort immer beliebter, und Dr. Willoughby hat einen ausgezeichneten Ruf. Wollen Sie denn gar nicht wissen, wer der Vater ist  oder sind Sie darauf auch von selbst gekommen?«


  »Das geht mich nichts an«, erwiderte ich.


  »Solange es sich nicht um Ihren Mann handelt?« Wieder lachte sie böse. »Ein Jammer, daß ich Sie das nicht glauben machen kann.«


  »Das wäre vollkommen unmöglich.«


  Die Krankenschwester war aus dem Zimmer geschlüpft.


  Nun kehrte sie zurück und nickte Bertha zu, die diese Geste erwiderte.


  »Sie haben die Wahrheit gesagt. Niemand ist Ihnen gefolgt. Also reden Sie, Mrs. Emerson. Wahrscheinlich brennen Sie darauf, Ihre Klugheit unter Beweis zu stellen.«


  »Ich halte nicht viel davon zu prahlen«, entgegnete ich und machte es mir auf meinem Stuhl bequem. »Ich habe Sie aufgesucht, da mir einige Kleinigkeiten noch unklar sind. Ich wußte, daß andere Verbrecher versuchen würden, Sethos einträgliches Geschäft zu übernehmen, sobald sich die Nachricht von seinem Tod herumgesprochen hatte. Und wer hätte es früher erfahren können als Sie, denn schließlich waren Sie im letzten Jahr bei uns, als er ums Leben kam. Sie erkannten die Gelegenheit und ergriffen sie rasch und mutig  was ich bewundern würde, hätten Sie diese Fähigkeiten für ein edleres Ziel eingesetzt. Sie beschlossen, Ihren Vorsprung auszunützen. Doch eine Frau hat in der hiesigen Männergesellschaft  und, um ehrlich zu sein, auch in unserer  nicht die Möglichkeit, eine derart leitende Position zu bekleiden, ohne daß ein Mann hinter ihr steht. Deshalb haben Sie vorgegeben, in Sethos Auftrag zu handeln. Die Bemerkung über den Meister, die ich eines Nachts aufschnappte, hätte mich mißtrauisch machen müssen. Außerdem hätte ich damit rechnen sollen, daß sich um eine so wichtige Persönlichkeit Mythen und Legenden ranken würden. Seine abergläubischen Anhänger hielten Sethos für einen großen Zauberer, weshalb man sie bestimmt leicht davon überzeugen konnte, daß er überlebt hatte und eines Tages zurückkehren würde. Dank seiner großen Ausstrahlung war es ihm gelungen, die Treue seiner Helfershelfer zu gewinnen. Da Sie sich als seine Stellvertreterin ausgaben, waren die Männer Ihnen ebenso treu ergeben.«


  Ich wartete auf ihre Antwort. Doch als sie schwieg und mich mit ihren blauen Augen unverwandt ansah, fuhr ich fort.


  »Um mit einem Gegner wie Riccetti fertigzuwerden, brauchten Sie jede mögliche Unterstützung. Allerdings hatten Sie ihm gegenüber einen Vorteil: Sie kannten die Lage des Grabes. Meiner Ansicht nach hat es sich folgendermaßen abgespielt: Das Grab wurde vor etwa zehn Jahren entdeckt, wobei verschiedene Gegenstände wie die Statue der Tetischeri entwendet wurden. Nachdem Sethos den Antiquitätenhandel an sich gerissen hatte, hörten die Plünderungen in Tetischeris Grab auf. Ich bin mir nicht ganz sicher, aus welchen Gründen, doch die sind hier ohnehin nicht von Bedeutung. Möglicherweise hat der Fund der abscheulichen Mumie dazu beigetragen, vielleicht auch das geheimnisvolle Verschwinden einiger Männer aus Gurneh oder die Angst vor Sethos. Nach seinem Tod kamen die Gurnawis zu dem Schluß, daß sie ihre Räubereien nun ungefährdet wieder aufnehmen konnten. Davon erfuhren Sie durch ihre Verbindungen, die Sie noch mit Sethos Anhängern unterhielten. Allerdings wollten nicht nur Sie allein in die Fußstapfen des Meisterverbrechers treten. Riccetti, der von Sethos verdrängt worden war, brannte darauf, seine alte Machtposition zurückzuerobern. Er wußte von dem Grab, kannte jedoch seine Lage nicht. Also schickte er Shelmadine mit einer Geschichte zu uns, die, wie er hoffte, den Wettbewerbsgeist meines Gatten entfachen und ihn animieren würde, das Grab für ihn zu finden. Damals hatte er bereits den genialen Plan gefaßt, uns das Grab freilegen zu lassen, um dann den Schatz zu stehlen.


  Wahrscheinlich haben Sie Riccetti beobachtet. Sie konnten nur vermuten, wieviel er wußte, und befürchteten, Shelmadine würde uns zu dem Grab führen. Also nahmen sie im Shepheards Quartier und schickten einen Ihrer Leute  unsere Freundin Matilda vielleicht? , um Shelmadine zu töten. Während Sie den Suffragi mit einem Auftrag ablenkten, trug Matilda die Leiche in Ihr Zimmer.«


  Nichts in ihrer Miene verriet mir, ob ich recht hatte, ihre blauen Augen musterten weiterhin mein Gesicht.


  »Ihr Plan war weniger ausgeklügelt als Riccettis«, fuhr ich fort. »Anfangs beabsichtigten Sie, das Grab einfach auszurauben. Nachdem wir einige dieser Überfälle abgewehrt hatten, waren Sie schlau genug, ihre Vorgehensweise zu ändern.


  Sie hatten einen Kundschafter in Riccettis Lager: Abd el Hamed. Dank seines Rachedurstes und der Überredungskünste der Dame im Nebenzimmer war er gern bereit, mit Ihnen zusammenzuarbeiten. Sie kannten Riccettis Aufenthaltsort in Luxor und beobachteten jeden seiner Schritte, aber Sie waren zu klug, um ihn direkt anzugreifen. Geduldig wie eine Schlange legten Sie sich auf die Lauer, bis Riccetti schließlich den erhofften Fehler machte, indem er Ramses entführte. Ihre Männer hatten vor Riccettis Haus Posten bezogen und brachten David in ihre Gewalt. Riccetti ging (als Mann) nicht davon aus, daß uns das Schicksal des Jungen kümmern würde. Sie wußten es besser. Doch inzwischen war Ihnen etwas Neues eingefallen. Sie nutzten Ramses Verschwinden aus, um Ihrerseits Nefret zu verschleppen, und nachdem Sie das Mädchen in Ihrer Gewalt hatten, brauchten Sie David nicht mehr. Deshalb ließen Sie ihn frei und hofften, daß er uns zu Riccettis Hauptquartier führen würde. Auf diese Weise würden wir Sie Ihres gefährlichsten Widersachers entledigen. Der Plan war brillant und der überlegenen Intelligenz einer Frau würdig. Doch Riccetti erfuhr von Abd el Hameds Verrat und «


  Ich hielt inne. Es war nur ein flüchtiger Blick in Richtung der Tür hinter mir und der Anflug eines Lächelns gewesen  doch irgend etwas an diesem Lächeln ließ mir das Blut in den Adern gefrieren. Abd el Hamed war entsetzlich verstümmelt worden. Eine Frau würde doch niemals 


  Ich räusperte mich und fuhr fort.


  »Ihr klügster Schachzug war, sich der armen, harmlosen Miss Marmaduke zu bedienen. In der Absicht, einen Spitzel bei uns einzuschleusen, hatten Sie während Ihres Aufenthalts im Shepheards mit ihr gesprochen und Erkundigungen über sie eingezogen. Sie wußten, daß Miss Marmaduke an die Wiedergeburt glaubt. Matilda, die auf dem Balkon lauerte, belauschte Shelmadines Geschichte. Damals noch ohne tiefergehende Absichten, nahm sie den Ring an sich, denn schließlich bestand er aus Gold und war einiges wert. Als sie Ihnen später von Shelmadines Gespräch mit uns berichtete, fiel Ihnen ein, wie Sie das Schmuckstück benutzen konnten, um Gertrude zu täuschen. Nicht nur Ihnen war die seltsame Ähnlichkeit zwischen Nefret und Tetischeri aufgefallen; und als Sie diesen Zufall ein wenig ausschmückten, glaubte Gertrude Ihnen aufs Wort.«


  Endlich brach Bertha das Schweigen. »Ist das alles?«


  »Ja, ich glaube schon. Ach, ich habe noch etwas vergessen. Sie waren in jener Nacht mit Sir Edward im Garten des Hotel Luxor, richtig? Eigentlich hätte ich wissen müssen, daß es sich nicht um Miss Marmaduke handeln konnte. Aber Sie haben so leise und so wenig gesprochen, daß ich Ihre Stimme nicht erkannte.«


  »Ist das alles?« wiederholte Bertha.


  Ich nickte. Sie beugte sich mit leuchtenden Augen vor. »Sehr schlau, Mrs. Emerson. So schlau, daß ich mich wundere, warum Sie den verhängnisvollen Fehler gemacht haben, allein zu mir zu kommen.«


  »Was würde es Ihnen nützen, mir etwas anzutun?« fragte ich ruhig. »Das Spiel ist aus, Bertha. Sie können mich unmöglich hier mitten in Gurneh gefangenhalten.«


  »Also patt? Oder würden Sie mich in meinem Zustand etwa ins Gefängnis schicken?« Die letzten Worte schleuderte sie mir entgegen. »Berufe für Frauen! Das ist doch eines Ihrer Lieblingsthemen. Eigentlich sollten Sie mich für meine Bemühungen loben, denn ich habe vielen Frauen zu einem einträglichen Beruf verholfen  versklavten, unterdrückten Frauen in diesem Land und auf der ganzen Welt. Und sie arbeiten nicht für irgendeinen Mann, sondern nur für sich selbst  und für mich. Eine Verbrecherorganisation, die nur aus Frauen besteht. Und einer solchen Organisation vorzustehen, ist um einiges interessanter und bringt auch mehr ein als die Tätigkeiten, die Sie mir damals vorgeschlagen haben. Sie hatten doch angeregt, ich solle mich zur Krankenschwester ausbilden lassen  wenn ich meine Zimperlichkeit besiegen könnte. Nun, ich habe sie besiegt, Mrs. Emerson. Wie gut, werden Sie bald herausfinden.«


  Noch ehe ich antworten konnte, vollzog sich in ihrem Gesicht eine gräßliche Verwandlung, und ihre Stimme sank zu einem Flüstern. »Wie konnten Sie so blind und selbstgerecht sein? Wissen Sie denn nicht, wie sehr ich Sie hasse  und warum? Nächtelang habe ich wachgelegen und mir ausgemalt, wie ich Sie umbringen würde. Manche meiner Methoden waren wirklich genial, Mrs. Emerson! Leider sind sie im Augenblick zu zeitraubend. Ich werde es schneller und schmerzloser erledigen müssen, als ich eigentlich möchte. Matilda «


  Ich hatte die Körperkraft dieser Frau nicht unterschätzt, sondern einfach nicht daran gedacht, daß sich die Lage derart zuspitzen könnte. Ein wenig perplex überlegte ich immer noch, als mich der kräftige Arm der Krankenschwester aus dem Stuhl hob und sich ihre Finger um meinen Hals schlossen. Rasch und grausam drückte sie zu. Mir schwanden die Sinne, und meine Versuche, mich zu befreien, waren so hilflos wie die eines Kindes.


  »Paß auf, daß sie nicht ohnmächtig wird«, murmelte Bertha und glitt auf mich zu. »Ich will, daß sie alles spürt.«


  Unter ihrem Gewand zog sie einen juwelengeschmückten Dolch hervor.


  Ich versuchte, etwas zu sagen. Nur ein heiseres Keuchen kam über meine Lippen, doch die Finger drückten noch fester zu. Mir wurde schwarz vor Augen, und durch das Klingeln in meinen Ohren konnte ich Bertha fluchen hören. Sie fuhr die andere Frau an, weil sie mich zu heftig würgte. Eigentlich hatte ich geplant, eine Ohnmacht vorzutäuschen, damit Matilda mich vielleicht losließ. Aber anscheinend hatte ich zu lange gewartet.


  Schon immer hatte ich gewußt, daß mein letzter Gedanke Emerson gelten würde. Ich glaubte, seine ärgerliche Stimme zu hören: »Peabody, wie konntest du nur so verdammt dumm sein?«


  Ich hörte ihn! Oder wenigstens  Obwohl mir die Sinne schwanden, vermochte ich plötzlich wieder zu sehen und zu fühlen. Ich war zu Boden gefallen und vernahm die Stimme nun deutlicher. Sie gehörte nicht Emerson  sondern einem anderen Mann, der Englisch sprach und offenbar ziemlich wütend war.


  »Sind Sie übergeschnappt? Her mit dem Messer!« Der Satz endete mit einem Grunzen oder Keuchen. Ich beschloß, lieber herauszufinden, was da vor sich ging, und stützte mich deshalb auf die Ellenbogen. Zuerst erkannte ich nur seine Stiefel. Dann packte mich eine Hand unter der Achsel und zog mich hoch.


  »Sind Sie verletzt, Mrs. Emerson?«


  »Nein, vielen Dank, Sir Edward«, krächzte ich und rieb mir die Kehle. »Aber warum stehen Sie noch hier herum, zum Teufel? Sie müssen sie verfolgen!«


  Bis auf uns beide war das Zimmer leer. Sir Edward hatte eine Pistole in der Hand  meine. Sein blondes Haar war ordentlich frisiert, sein Gesicht ruhig, seine Kleidung  abgesehen von dem blutdurchtränkten linken Ärmel  makellos.


  »Ich glaube, daß dies im Augenblick meine Kräfte übersteigen würde«, antwortete er höflich und sank zu Boden.


  An eine Verfolgungsjagd war nun natürlich nicht mehr zu denken. Nachdem ich seine Wunde untersucht und die Blutung gestillt hatte, waren unsere Gegnerinnen wahrscheinlich schon über alle Berge. Während ich Sir Edwards Arm verband, kam er wieder zu sich und fing sofort an, sich bei mir zu entschuldigen.


  »Ich war unbewaffnet. Die Pistole habe ich auf einem Tisch im vorderen Zimmer gefunden, aber ich habe es einfach nicht über mich gebracht zu schießen, selbst als sie mit dem Messer auf mich zukam. Nicht auf eine Frau.«


  »Hmpf«, brummte ich. »Ihre Gefühle tun Ihnen zweifellos alle Ehre, Sir Edward, doch sie werden Sie noch einmal in ernstliche Schwierigkeiten bringen. Ich nehme an, daß die Dame Sie verführt hat und nicht umgekehrt.«


  »Verführt? Um Himmels willen, Mrs. Emerson, was reden Sie da?«


  »Ich habe Sie gesehen  oder besser gehört , als Sie am Abend nach dem Essen, zu dem uns Mr. Vandergelt eingeladen hatte, im Garten des Hotel Luxor spazierengingen.«


  »Gehört«, wiederholte er langsam.


  »Zuerst dachte ich, es wäre Gertrude«, gab ich zu. »Aber sie war es nicht, oder?«


  »Nein.« Die Antwort kam prompt und mit Nachdruck. »Ich weiß nicht, was Sie gehört haben, Mrs. Emerson, doch Ihre Deutung meines Verhältnisses mit besagter Dame  wenn man das überhaupt so nennen kann  trifft nicht im mindesten zu. Ich würde nicht im Traum daran denken  äh  Selbst wenn sie nicht  äh  Ich hielt sie für das, als was sie sich ausgab: eine einsame, trauernde Frau, die sich nach Mitleid und ein paar freundlichen Worten sehnte. Wir haben uns nur unterhalten, und ich versichere Ihnen, daß weiter nichts vorgefallen ist!«


  »Aber Sie haben doch sicher in Erwägung gezogen, daß sich noch etwas daraus entwickeln könnte.«


  Er konnte das belustigte Funkeln in seinen Augen nicht verbergen. »Ihnen kann ich nichts vormachen, Mrs. Emerson. Sie wissen ja, wie es um uns jüngere Söhne bestellt ist. Eine gute Partie ist unsere einzige Hoffnung, es in der Welt zu etwas zu bringen. Sie hat sich mir als wohlhabende Witwe vorgestellt; sie war jung, gutaussehend und  äh  sehr empfänglich für Mitleid.«


  »Und Nefret?«


  Laut lachend schüttelte er den Kopf. »Um die Tugend Ihres Mündels brauchen Sie nicht zu fürchten, Mrs. Emerson. Als ich sie kennenlernte, ahnte ich nicht, wer sie ist. Und als ich erfuhr, daß es sich um Lord Blacktowers Erbin handelt  Nun, sie ist es wert, daß man auf sie wartet. In ein paar Jahren wird sie bestimmt noch schöner sein und kann über ihr Vermögen frei verfügen.«


  »Ich bewundere Ihre Offenheit, auch wenn ich Ihren Prinzipien nicht viel abgewinnen kann«, sagte ich. »Finden Sie nicht, daß wir jetzt besser gehen sollten?«


  Ohne meine Hilfe stand er auf und ging vor mir her ins nächste Zimmer. Es war leer. Anscheinend hatte Layla es für klüger gehalten, sich zu empfehlen.


  »Schaffen Sie es?« fragte ich. »Nehmen Sie meinen Arm wenn Ihnen nicht gut ist.«


  »Die Wunde ist nicht tief. Es ist mir sehr unangenehm, daß ich mich wie ein Schwächling benommen hatte.«


  Die Wunde war tatsächlich nicht tief. Er hatte eine Ohnmacht vorgespiegelt, weil es ihm widerstrebte, Hand an eine Frau zu legen  nicht nur an eine Frau, sondern an eine Dame, und überdies an eine, der er einst zärtliche Gefühle entgegengebracht hatte. Manche Menschen mögen das ritterlich nennen. Ich nenne es albern und unklug, doch er hatte mir mit seinem Verhalten eine schwere Entscheidung abgenommen. Es wäre mir nicht leicht gefallen, eine Frau in ihrem Zustand den Strapazen einer Gefängnisstrafe auszusetzen. Außerdem hatte ich keinen Beweis, daß sie  abgesehen von ihrem Mordversuch an mir  ein Verbrechen begangen hatte. Und ich verstand ihre Beweggründe nur allzugut.


  Hatte nicht auch mich die Eifersucht ergriffen, als ich befürchten mußte, Emerson an eine andere verloren zu haben? Allerdings war meine Eifersucht nur von kurzer Dauer und ohne jeden Anlaß gewesen. Bertha hingegen hatte die ihre in sich hineingefressen, und sie hoffte vergebens, denn Emerson würde niemals ihr gehören. Kein Wunder, daß sie mich haßte!


  In diese Gedanken versunken, ließ ich mich von Sir Edward zu der Stelle führen, wo unsere Pferde warteten. Er warf dem kleinen Jungen, der sie bewacht hatte, eine Münze zu und half mir in den Sattel. »Werden Sie Ihrem Gatten von diesem kleinen Abenteuer erzählen?« fragte er.


  »Ich sehe keine andere Möglichkeit.« Vorsichtig berührte ich den Bluterguß an meiner Kehle. »Außer Sie gestehen, daß Sie mich gewürgt haben.«


  Er erwiderte meinen Scherz mit einem anderen: »Nur wenn Sie zugeben, daß Sie mit einem Messer auf mich losgegangen sind.«


  »Er wird entsetzlich zu brüllen anfangen«, meinte ich bedauernd. »Nun ja, es tut ihm gut, seinen Gefühlen Luft zu machen. Natürlich werde ich ihm die Wahrheit und nichts als die Wahrheit sagen, nämlich daß ich Abd el Hameds Witwe meine Aufwartung machen wollte. Zu meinem Erstaunen mußte ich feststellen, daß sie der geheimnisvollen Frau Unterschlupf gewährte. Selbstverständlich wird sie behaupten, daß sie nichts von den verbrecherischen Umtrieben ihres verstorbenen Mannes wußte. Und natürlich ahnte sie auch nicht, daß die arme Engländerin etwas damit zu tun hatte. Die Dame ist zu ihr gekommen, weil  hm, lassen Sie mich einmal nachdenken  weil sie den Trubel und die Menschenmengen im Hotel satt hatte und sich nach Ruhe und Einsamkeit sehnte. Aus reiner Gutherzigkeit hat Layla die Dame bei sich aufgenommen  Ja, so etwas Ähnliches wird sie bestimmt sagen.«


  »Ausgezeichnet, Mrs. Emerson!« rief Sir Edward aus. »Haben Sie jemals daran gedacht, einen Roman zu schreiben? Sie haben eindeutig literarisches Talent.«


  »Das wird sie behaupten«, entgegnete ich streng. »Ich belüge meinen Mann nie, Sir Edward. Ich werde ihm nichts als die nackten Tatsachen erzählen  nämlich daß ich völlig überraschend von einer Frau angegriffen wurde, deren Existenz wir zwar vermutet hatten, deren Identität wir jedoch nicht kannten  äh  Ich nehme an, Sir Edward, daß Sie sofort nach Ihrem Eintreffen ins Zimmer gestürzt kamen. Ich frage mich nur, woher Sie wußten, daß ich Hilfe brauchte, denn ich kann mich nicht entsinnen, geschrien zu haben.«


  »Ich glaube, Sie hätten auch gar nicht schreien können, denn Sie wurden sehr kräftig gewürgt. Nein, ich hörte die wütende Stimme einer Frau, die sich eines im allgemeinen für das weibliche Geschlecht unüblichen Wortschatzes bediente. Deshalb habe ich mir die Freiheit genommen, der Angelegenheit nachzugehen.«


  Das vorangegangene Gespräch hatte er also nicht gehört. Ich war erleichtert. Obwohl ich mich vermutlich auf seine Diskretion verlassen konnte, freute ich mich, daß dies nun nicht nötig sein würde. Daß ich  und Emerson  diese geheimnisvolle Frau bereits kennengelernt hatten, sollte besser geheim bleiben.


  Ich lobte ihn noch einmal. »Keiner von uns ahnte, daß es sich bei unserem unbekannten Gegner um eine Frau handelte, und daraus kann man niemandem einen Vorwurf machen«, erklärte ich. »Frauen, Sir Edward, sind in dieser Männerwelt noch erheblich benachteiligt. Allerdings haben sie aufgrund ihrer untergeordneten Stellung einen Vorteil: Man verdächtigt sie immer zuletzt!«


  »Ich habe meine Lektion gelernt«, lautete die reuige Antwort. »Niemals wieder werde ich die Fähigkeiten einer Frau unterschätzen, sei es im guten oder im bösen.«


  »Auch Sie müssen ganz und gar aufrichtig sein«, fuhr ich fort. »Sie sind mir gefolgt, weil Sie fürchteten, Hameds Handlanger könnten sich noch immer in Gurneh herumtreiben. Emerson wird Ihnen sehr dankbar sein.«


  »Bestimmt nicht dankbar genug, um meine Abreise zu bedauern«, erwiderte der junge Mann prompt. »Ja, ich muß Luxor umgehend verlassen. Dringende Familienangelegenheiten bedürfen meiner Anwesenheit.«


  »Wie schade. Weiß Emerson schon davon?«


  »Ich wollte es ihm heute mitteilen. Bestimmt wird er rasch Ersatz für mich finden. Schließlich hat jeder Archäologe in Ägypten ihm die Dienste seiner Mitarbeiter angeboten.«


  »Es tut uns leid, Sie zu verlieren.«


  »Wie nett, daß Sie das sagen.« Seine blauen Augen funkelten belustigt. »Doch wir werden einander sicher bald wiedersehen, Mrs. Emerson.«


  »Machen Sie sich Nefrets wegen keine Hoffnungen, Sir Edward. Emerson würde es nie zulassen.«


  »Man weiß nie, Mrs. Emerson. Es heißt, daß ich ein gewinnender Mensch bin.« Langsam ritten wir nebeneinander her.


  »Miss Nefret ist ein schönes Mädchen«, meinte Sir Edward lächelnd, wie zu sich selbst. »Und eines Tages wird sie eine reiche Erbin sein. Doch mich zieht am meisten an, daß sie sich sicher zu einer Frau mit Charakter entwickeln wird  einer Frau, wie Sie es sind, Mrs. Emerson. Hoffentlich verstehen Sie mich jetzt nicht falsch, doch wenn Sie nicht mit einem Mann verheiratet wären, auf den ich die größten Stücke halte, würde ich es wagen  Aber ich glaube, Sie wissen, was ich meine.«


  Es ist schwer, einem Gentleman böse zu sein, der einem Komplimente macht, auch wenn er sich dabei ein wenig zuviel herausnimmt. Ganz besonders dann. Am 5. April 1900 öffneten wir den Sarkophag.


  Fast zwei Monate lang hatten wir Tag und Nacht gearbeitet, um den Weg zu dem riesigen Gesteinsblock freizulegen, und zum Glück für Emersons Blutdruck war uns das gelungen, ohne seine (oder besser unsere) beruflichen Grundsätze zu verraten. Von der Tür aus hatten wir einen Pfad von einem Meter Breite zum Sarkophag gebahnt und die Funde Schritt für Schritt katalogisiert. Unsere Arbeit wurde uns dadurch erleichtert, daß uns verhältnismäßig wenige Gegenstände im Weg lagen  ganz als ob sie jemand bereits beiseite geschoben hätte. Es gelang uns, den Schmuckhaufen zu retten, doch die verlockenden Räder mußten warten, da sie sich nicht auf direkter Strecke zum Sarkophag befanden. Nach Emersons Schätzung würde es mindestens zwei weitere Winter in Anspruch nehmen, die Grabkammer gänzlich auszuräumen, doch die Mumie mußte vor unserer Abreise aus Ägypten unbedingt sichergestellt werden. Man würde das Grab zwar abschließen und bewachen, aber wir unterschätzten den Unternehmungsgeist der Grabräuber aus Luxor nicht.


  Die Neugier und das öffentliche Interesse hatten nach Kevins erstem Sensationsbericht ungeahnte Ausmaße erreicht: Walter hatte in mühevoller Kleinarbeit die Putzstückchen zusammengesetzt, die wir aus dem Schutt im Eingangskorridor geklaubt hatten. Für ihn stellte das Gemälde eindeutig Königin Hatschepsut dar. Auch Emerson war der Meinung, daß das Bruchstück der Kartusche nur ihr zugeschrieben werden konnte. Doch obwohl die restlichen Reliefs und die Inschriften auf dem Sarkophag zweifellos darauf hinwiesen, daß es sich eindeutig um Tetischeris Grab handelte, verstiegen sich Presse und Öffentlichkeit zu immer kühneren Vermutungen. Tetischeri war nur einer Handvoll von Ägyptologen bekannt, doch fast jeder Tourist hatte schon einmal von Hatschepsut gehört. Ich glaube, Kevin äußerte die Ansicht, die beiden Damen hätten sich den Sarkophag geteilt! Natürlich war das Unsinn, doch es erfreute die Leser seiner Zeitung  zwei Königinnen für den Preis von einer! Zweifellos sagte diese Theorie auch den Gurnawis sehr zu  zwischen sogenannten primitiven und angeblichen zivilisierten Völkern besteht kein großer Unterschied.


  Eigentlich hatten wir beabsichtigt, den genauen Tag geheimzuhalten, an dem wir den Sarkophag öffnen wollten. Aber es hatte sich trotzdem eine gewaltige Menschenmenge versammelt. Unsere Männer hatten alle Hände voll damit zu tun, aufdringliche Journalisten und sensationslüsterne Gaffer zu verscheuchen.


  Es befanden sich ohnehin bereits mehr Menschen in dem Grab, als Emerson lieb war. Er hatte den Pfad durch die Grabkammer zwar mit behelfsmäßigen Wänden geschützt, aber er fluchte leise vor sich hin, als unsere hochrangigen Besucher  Monsieur Maspero, der britische Generalkonsul (unser alter Freund Lord Cromer, früher Sir Evelyn Baring), Howard Carter in seiner Eigenschaft als Inspektor und ein Vertreter des Khedive  den schmalen Gang entlangschritten. Cyrus war ebenfalls dabei und  zu Masperos sichtlicher Überraschung und zur Entrüstung des Paschas  auch Abdullah und sein Enkel. Emerson und ich waren der Ansicht, daß sie ein Recht darauf hatten.


  Am Vortag hatten Emerson und Abdullah die Winde angebracht, die von einem schweren hölzernen Dreifuß an jedem Ende des Sarkophags gestützt wurde. Mit Hebeln und Keilen hatten sie den Deckel weit genug angehoben, um die Seile darunter durchführen zu können. Sämtliche Augen ruhten nun auf der gewaltigen Platte aus Quarzgestein, die sich langsam hob, und wir alle hielten den Atem an. Schließlich war der Spalt so breit, daß Emerson einen Blick hineinwerfen konnte.


  Er stieg von dem Stein, auf dem er gestanden hatte. »Meine Damen und Herren«, sagte er, »bedauerlicherweise empfängt Königin Tetischeri heute keine Gäste.«


  Der Sarkophag war leer. Kein Holzstückchen und kein Knöchelchen befand sich darin.


  Wegen der Menschenmassen mußten wir unsere Besucher auf der Amelia begrüßen. Trinksprüche wurden ausgebracht, und Masperos Glückwünsche mischten sich mit höflichen Beileidsbekundungen. Emerson zuckte nur die Achseln. »Eine kleine Enttäuschung, Monsieur«, entgegnete er gleichmütig. »Die Malereien sind Meisterwerke, und der Inhalt des Grabes ist trotz alledem eine Sensation. Man darf seine Erwartungen nicht zu hoch stecken.«


  Nachdem die Honoratioren sich verabschiedet hatten, wandte ich mich an Emerson: »Du wußtest, daß der Sarkophag leer ist! Ansonsten hättest du es nicht so ruhig hingenommen.«


  »Ja, ich habe damit gerechnet«, antwortete Emerson ungerührt. »Weißt du, mein Liebling, ich bin schon immer davon ausgegangen, daß es sich bei der kahlköpfigen, kleinen alten Dame aus dem Versteck von Deir el Bahri um Tetischeri handelt. Sie weist eine auffällige Ähnlichkeit mit anderen Familienmitgliedern auf, die man ebenfalls dort gefunden hat  die vorstehenden Schneidezähne sind ziemlich charakteristisch. Frag mich jetzt nicht, wie sie dorthin gekommen ist oder warum ihr leerer Sarkophag so sorgfältig wieder verschlossen wurde. Das ist ein Geheimnis und wird es vermutlich auch immer bleiben.«


  »Ach, komm schon!« rief Walter aus. »Du hast doch bestimmt eine Theorie.«


  Emerson hatte Sakko und Krawatte bereits abgelegt. Er lehnte sich in seinem Sessel zurück und holte die Pfeife aus der Tasche. »Was haltet ihr von einem Whiskey?« fragte er aufgeräumt. »Wir haben eine Menge zu feiern, meine Lieben. Eine Mumie mehr oder weniger tut da nichts zur Sache.


  Ich habe mit meinen brillanten Schlußfolgerungen, was die Lage des Grabes angeht, ziemlich daneben gegriffen. Tetischeri ist ursprünglich anderswo beigesetzt worden und wurde in unser Grab umgebettet  und zwar von Hatschepsut, nachdem das Grab ihrer verehrten Ahnin beraubt oder bedroht worden war. Ich vermute letzteres, da ein Großteil der Grabbeigaben noch erhalten ist.


  Damals hatten die Könige des neuen Reiches von Theben bereits verstanden, daß auffällige Bauwerke, wie beispielsweise Pyramiden, Grabräuber regelrecht anzogen. Hatschepsuts Vater ließ als erster sein Grab im Tal der Könige bauen  keiner weiß es, keiner sieht es , wie sich der Baumeister des Königs brüstete. Hatschepsut hat ihr eigenes Grab so gut getarnt, daß es nie entdeckt wurde. Und für Tetischeri wählte sie einen ebenso verborgenen Ort. Sie ließ das Grab im damals üblichen Stil ausschmücken. Mit (für einen ägyptischen Herrscher jener Zeit) untypischer Bescheidenheit ließ sie ihr Abbild nur im Eingangskorridor anbringen. Die Reliefs und Inschriften stellten wahrscheinlich dar, wie sie ihre Ahnin getreu dem religiösem Brauch umgebettet hat.


  Nach ihrem Tod begann ihr Neffe, den sie jahrelang unterdrückt hatte, ihre Denkmäler abzutragen. Wie ich die Sache sehe, sind seine Männer in Tetischeris Grab eingedrungen. Thutmosis, dessen Mutter von niedriger Geburt war, brauchte wahrscheinlich ein paar angesehene Ahnen. Er nahm Tetischeri und einige ihrer Grabgottheiten mit. Fragt mich nicht, warum er manche Dinge weggeschafft und andere liegengelassen hat. Im Gegensatz zu verschiedenen meiner Kollegen bin ich Archäologe und nicht Autor historischer Romane. Zuletzt zerstörten Thutmosis Diener die Malereien im Eingangskorridor, die Hatschepsuts Namen erwähnten.


  In der Zweiundzwanzigsten Dynastie drang wieder jemand in das Grab ein; diesmal wurde eine Priesterfamilie darin beigesetzt, deren Särge von Dieben der Neuzeit aufgebrochen und zerstört wurden. Vielleicht haben sie auch die namenlose Mumie dort zurückgelassen, doch ich glaube eher, daß sie bereits da war und daß ihre Anwesenheit die Priester am Betreten der inneren Grabkammer hinderte.«


  »Gut gemacht, Emerson«, sagte ich. »Im großen und ganzen stimme ich deiner Theorie zu, doch du hast uns noch nicht verraten, wer die namenlose Mumie sein könnte.«


  »Aber Amelia!« rief Walter aus. »Nicht einmal du würdest  würdest wagen  Was ich eigentlich sagen wollte «


  »Eigentlich wollte er sagen«, erklärte Emerson, »daß nicht einmal deine blühende Phantasie ausreichen würde, eine stimmige Lösung für diesen Kriminalfall aus der Antike zu erfinden  entschuldige, ich wollte sagen: schlußzufolgern. Fahr fort, ich brenne darauf, deine Vermutungen zu hören.«


  »Selbstverständlich ist es nur eine Vermutung«, fing ich bescheiden an. »Doch wie du bereits erwähnt hast, können wir ziemlich sicher sein, daß Diener von Thutmosis III. in das Grab eingedrungen sind. Der König zerstörte die Reliefs mit den Abbildungen seiner mächtigen und herrschsüchtigen Tante Hatschepsut. Allerdings hatte er keinen Grund, einen Groll gegen Tetischeri zu hegen. Gewiß hat er die namenlose Mumie dort zurückgelassen. Wer also war dieser Unglückliche, der einem so schrecklichen Ritualmord zum Opfer gefallen ist? Natürlich  Was hast du gerade gesagt, Emerson?«


  »Natürlich«, murmelte Emerson. »Ich sagte natürlich, womit ich dein eigenes Wort wiederholt habe. Fahr fort, Peabody.«


  »Natürlich war es eine Persönlichkeit von hohem Rang: ein Priester, ein Prinz oder ein Adeliger. Die Leiche eines gemeinen Verbrechers hätte man nicht aufbewahrt. Bestimmt hatte er sich den Zorn des Pharao zugezogen, denn es handelte sich um einen Mord von Amts wegen  kurz, um eine Hinrichtung. Und jetzt frage ich euch eines: Welcher hohe Würdenträger kann Thutmosis Haß erregt haben? Welcher niedrige Emporkömmling hat es gewagt, zu  äh «


  Emerson nahm die Pfeife aus dem Mund, deren Stiel ziemlich abgekaut war. »Schänden?« schlug er mit trügerisch ruhiger Stimme vor. »Erst vor wenigen Tagen hast du abgestritten, daß die Königin sich einen Mann aus dem Volk zum Geliebten genommen haben könnte.«


  »Du hast mich mißverstanden«, entgegnete ich. »Ach, du meine Güte!« rief Emerson aus.


  »Überleg doch mal«, beharrte ich. »Der Herrscher von Ägypten  ganz gleich ob männlich oder weiblich  war eine Gottheit und von einem Gott gezeugt. Allerdings zweifle ich nicht daran, daß die alten Ägypter derselben Doppelmoral anhingen, die auch heute noch üblich ist. Ein König durfte so viele Konkubinen haben, wie er bewältigen konnte, doch einem Mann aus dem Volke, der  äh  eine intime Beziehung mit der Königin unterhielt, war bestimmt kein langes Leben vergönnt  außer die Königin war gleichzeitig König und konnte sich deshalb schützend vor ihren Günstling stellen! Und wenn dieser Schutz nicht mehr bestand, drohte dem Sünder das gleiche Schicksal wie allen anderen, die gegen staatliche und religiöse Gesetze verstießen. Aber  und das ist vermutlich der ausschlaggebende Grund  wie soll ich das nur sagen «


  »Natürlich!« rief Nefret aus. »Er ist ihrer Göttlichkeit teilhaftig geworden!«


  »Das«, meinte Ramses mit seltsamer Stimme, »ist auch eine Art, es auszudrücken.«


  »Und eine sehr passende«, sagte ich und nickte Nefret dankbar zu. »Diese Beziehung verlieh seinen sterblichen Überresten eine gewisse Weihe, weshalb sie nicht einfach vernichtet werden durften. Gleichzeitig aber lastete ein Fluch auf ihnen, und darum entfernte Thutmosis Tetischeri aus ihrem Grab, damit sie nicht davon beschmutzt wurde.«


  »Genau«, stimmte Nefret begeistert zu. »Brillant, Tante Amelia! Wer also könnte es sonst sein, außer Senmut?«


  »Wer sonst?« wiederholte Emerson nachdenklich. »Oder irgendeiner der übrigen fünfhundert damaligen Prinzen, Priester und hohen Würdenträger. Verdammt, Peabody, du weißt ja nicht einmal genau, wann der Bursche das Zeitliche gesegnet hat! Anhand der Mumifizierungstechnik kann man es auch nicht feststellen, da er nicht mumifiziert wurde! Fünfhundert, zum Teufel! Wahrscheinlich eher fünftausend!«


  »Ich stimme Amelia voll und ganz zu«, wandte Evelyn mit Nachdruck ein. »Senmut kommt am ehesten in Frage.«


  Walter, der schon den Mund geöffnet hatte, klappte ihn wieder zu. Da Emerson von ihm keine Unterstützung bekam, warf er seinem Sohn einen hilfesuchenden Blick zu. »Konntest du meinem Gedankengang folgen, Ramses?«


  Ramses schwarzen Augen war nichts zu entnehmen, als er zwischen Evelyn, Nefret und mir hin und her blickte. »Ja, Vater. Allerdings glaube ich, daß Mutters Begründung einiges für sich hat. Hm, ja. Im großen und ganzen bin ich ihrer Ansicht.«


  Am dreißigsten April stachen wir von Alexandria aus in See, und ich muß sagen, daß die kühle Meeresluft nach der oberägyptischen Hitze eine Wohltat war. Eine ebenso große Wohltat war es, daß mehrere gesunde Erwachsene (nicht zu vergessen David und Nefret) ein Auge auf Ramses hatten, wodurch ich mich nicht allein für ihn verantwortlich fühlen mußte. Wenn Ramses sich an Bord eines Schiffes befand, geschahen meist furchtbare Dinge. Evelyn und Walter hatten sich einverstanden erklärt, uns im nächsten Jahr wieder zu begleiten; gemeinsam würden sie den Wandschmuck im Grab kopieren  Evelyn die Malereien und Walter die Inschriften.


  Eines Nachmittags, kurz nach unserer Abreise, als Emerson und ich am Deck entlangschlenderten, bemerkte ich, daß er seine Stirn in Falten gelegt hatte.


  »Red es dir von der Seele«, drängte ich ihn. »Du machst dir doch hoffentlich keine Sorgen um das Grab. Riccetti sitzt hinter Schloß und Riegel, und seine Handlanger wurden festgenommen oder sind geflohen. Miss Marmaduke bleibt in Dr. Willoughbys Behandlung, bis sie sich von ihrem Nervenzusammenbruch erholt hat. Und Layla wird sich nach deiner Standpauke bestimmt nie mehr in unsere Angelegenheiten einmischen. Du bist viel zu sanft mit ihr umgegangen. Frauen können dich doch immer wieder um den Finger wickeln.«


  »Was hättest du denn mit ihr gemacht?« fragte Emerson. »Wir verfügten nicht über die Spur eines Beweises, daß sie etwas mit der Sache zu tun hatte. Wenn du Bertha nicht entkommen lassen hättest «


  »Dann hättest du dich auch nicht anders verhalten.«


  »Hmpf«, brummte Emerson.


  »Es wäre schwierig gewesen, ihr Mittäterschaft nachzuweisen. Ihre Komplizinnen waren ihr treu ergeben, und wie man an Laylas Beispiel sieht, sind sie es vermutlich immer noch. Vielleicht«, fügte ich nachdenklich hinzu, »wird die Mutterschaft sie läutern, so daß sie dem Verbrechen abschwört.«


  »Hmpf«, brummte Emerson, diesmal mit mehr Nachdruck.


  »Wie dem auch sei, in nächster Zeit brauchen wir uns ihretwegen keine Gedanken zu machen. Das Grab ist gut gesichert, und Abdullah und seine Männer werden es bewachen.«


  »Ich habe gerade an Abdullah gedacht«, gab Emerson zu. »Ich zweifle nicht daran, daß er und seine Männer aufpassen werden wie die Schießhunde. Aber er wird langsam alt, Peabody. Irgendwann werde ich ihn zwingen müssen, sich zur Ruhe zu setzen, bevor ihm noch etwas zustößt. Und ich weiß nicht, wie ich das tun soll, ohne ihn zu kränken.«


  »Wenn du ihn durch einen seiner Söhne ersetzt «


  »Sie sind alle fähige Männer, doch keiner von ihnen hat die nötigen Führungsqualitäten. Zuerst hatte ich daran gedacht, David anzulernen, damit er einmal seine Stellung übernimmt.«


  »Warum jetzt nicht mehr?«


  Emerson blieb stehen, drehte sich um und lehnte sich an die Reling. »Weil der Junge zu gut für diese Arbeit ist. Es gibt in Ägypten noch viele wie ihn, aber sie haben keine Chance, solange ihnen durch unsere albernen englischen Vorurteile eine ordentliche Schulbildung versagt bleibt. Wir könnten David diese Chance geben.«


  »Und das werden wir!« rief ich. »Emerson, ich bin ganz und gar deiner Ansicht. Evelyn und Walter denken bestimmt genauso.«


  »Ich habe mit Walter bereits darüber gesprochen«, fügte Emerson mit einem Lachen hinzu. »Er hat vorgeschlagen, David in diesem Sommer die Hieroglyphen beizubringen, wenn der Junge bei ihnen wohnt. Ich vermute allerdings, daß Evelyn andere Pläne hat.«


  »Er sollte besser zuerst lernen, Englisch zu lesen und zu schreiben«, pflichtete ich ihm bei. »Ramses wird sich darum kümmern. Er hat vier Unterrichtsstunden täglich angesetzt.«


  Emerson bot mir den Arm, und wir spazierten weiter. »Peabody, ich habe noch ein Hühnchen mit dir zu rupfen.«


  Ach, du meine Güte, dachte ich. Was kommt jetzt? Ich hatte Emerson zu seinem eigenen Besten ein paar Kleinigkeiten verheimlicht. Welche davon hatte er nun herausgefunden?


  »Es hat mich sehr gekränkt«, verkündete er, »daß du mich getadelt hast, weil ich dir die kleine Tetischeri-Statue nicht gekauft habe.«


  »Ach, das«, sagte ich, wobei ich mir Mühe gab, meine Erleichterung zu verbergen. »Das war nur ein Scherz.«


  »Hmpf«, brummte Emerson. »Meine liebe Peabody, habe ich dir jemals auch nur den kleinsten Wunsch abgeschlagen?«


  »Nun, wenn du mich so fragst «


  »Ich hatte einen guten Grund, die Statue nicht zu kaufen, und der hatte nichts mit meinen Grundsätzen zu tun. Dir zuliebe habe ich schon oft genug dagegen verstoßen.«


  »Was war es dann, Emerson?«


  »Ganz einfach  es handelte sich um eine Fälschung, Peabody.«


  Diesmal blieb ich stehen. Ich packte ihn am Hemd. »Eine Kopie von Hamed etwa? Die Statue, die du vor zehn Jahren bei einem Antiquitätenhändler gesehen hast? Die Mr. Budge für  Emerson! Willst du damit sagen, daß die Statue im Britischen Museum eine Fälschung ist und daß du das die ganze Zeit über gewußt hast? Warum hast du es nicht gemeldet?«


  »Warum sollte ich? Alle beten Budge und seine Geniestreiche doch förmlich an. Eines Tages wird jemand  möglicherweise ich  die Wahrheit ans Licht bringen, und dann wird Budge fast so dumm dastehen, wie er es verdient.« Emersons Augen funkelten vor Vorfreude wie zwei Saphire. »Wer weiß, vielleicht finden wir ja noch das Original. Wäre das nicht ein schwerer Schlag für Budge?«


  Seiner jungenhaften Schadenfreude konnte ich nicht widerstehen, und wir brachen beide in schallendes Gelächter aus.


  Dann warf ich einen Blick auf die Uhr an meinem Revers.


  »Du meine Güte, es ist fast Teezeit. Komm, rufen wir die Kinder. Ich habe versprochen, ihnen mein kleines Märchen vorzulesen.«


  »Also bist du mit der Geschichte vom Nilpferd fertig?« Emerson hakte mich unter, und gemeinsam schlenderten wir zur Treppe. »Wie, wenn ich fragen darf? Vom Original ist doch nur noch ein kleiner Teil erhalten.«


  »Es ist nur eine Hypothese«, sagte ich bescheiden. »Allerdings halte ich sie für psychologisch begründet. Natürlich beziehe ich mich auf die altägyptische Psychologie.«


  »Natürlich«, meinte Emerson lächelnd.


  »Du weißt doch noch, wo das Original aufhört  der König und seine Höflinge rätseln, wie sie auf die beleidigende Forderung antworten sollen, die brüllenden Nilpferde zu schlachten. Und während sie so schweigend dasitzen und grübeln, erhebt sich die Mutter des Königs, die weise und allseits verehrte Königinwitwe Tetischeri, von ihrem Thron und wendet sich mit lauter Stimme an den hochmütigen Boten. Ich habe eine hübsche, kleine Ansprache für sie entworfen, nach dem Beispiel von Königin Elizabeths Rede zu den Truppen vor der Ankunft der Armada.«


  »Ein ausgezeichnetes Vorbild«, sagte Emerson. »Natürlich mußte ich einige Worte ändern. Diener des Bösen, hebe dich hinfort, ruft Tetischeri. Unsere Nilpferde werden die Krokodile des Set verschlingen! Beflügelt von ihrem Mut, setzt ihr Sohn dem Boten ebenfalls Widerstand entgegen. Die Geschichte endet damit, daß sich die ägyptische Armee unter Fanfarenklängen und mit flatternden Wimpeln in Marsch setzt und die Eindringlinge vom geheiligten ägyptischen Boden vertreibt.«


  »Das ist ein gutes Ende«, stimmte Emerson ernst zu. »Vor allem, wenn man bedenkt, daß ihr Sohn sein Leben in der darauffolgenden Schlacht verlor  und vermutlich auch die Schlacht selbst.«


  »Ich fand das zu traurig  und überhaupt nicht im Einklang mit der altägyptischen Psychologie.«


  »Habe ich dir in letzter Zeit gesagt, wie sehr ich dich anbete, Peabody?«


  »Ich könnte es ständig hören, mein Liebling. Aber, Emerson, doch nicht jetzt. Hier ist Ramses Kabine, und  und jemand in dieser Kabine schreit! Oh, mein Gott, was für ein gräßliches Geheule!«


  Ich eilte auf die Tür zu, aber noch ehe ich sie erreicht hatte, sah ich Ramses vom anderen Ende des Korridors her auf mich zukommen. Sein Schatten  damit meine ich David  folgte ihm auf den Fersen.


  »Ramses!« rief ich und rüttelte an der Klinge. »Schließ sofort diese Tür auf. Was, um Himmel willen, geht da drinnen vor?«


  Sichtbar verstört wühlte Ramses in seinen Taschen. »Anubis muß hineingeschlichen sein, als ich nicht aufgepaßt habe. Das ist Bastets Stimme. Sie ist ziemlich wütend.«


  »Äh  Peabody«, hörte ich hinter mir Emersons Stimme.


  »Wie konntest du so unvorsichtig sein!« schalt ich Ramses und riß ihm den Schlüssel aus der Hand. »Die beiden verabscheuen einander. Sie kämpfen. Sie «


  Schwungvoll öffnete ich die Tür und blieb wie angewurzelt stehen.


  »Sie kämpfen nicht«, sagte Emerson. »Mach die Tür zu, Peabody. Selbst Katzen haben zuweilen ein Recht auf Privatsphäre.«


  Ich gehorchte.


  Ende


  [image: ]


  [image: ]


  [image: ]


  Anhang 4: 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 5: 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
‘ Elimheth |
Beters |


OEBPS/Images/agyptenkarte.jpg
Sinai
Halbinsel

Nasser-See

Unter-
Nubien

ZweitorKatarakt


OEBPS/Images/autor.jpg


OEBPS/Images/ring2.jpg


OEBPS/OEBPS/cover.jpg
[ Elizabeth |
§ Peters §


OEBPS/Images/koenige2.jpg


OEBPS/Images/tal.jpg


OEBPS/Images/ring1.jpg
Tetischerls =
Grabmal


